
MIESIĘCZNY DODATEK DO SZTANDARU MŁODYCH NR 12 (24) GRUDZIEŃ 1987 CENA 100 ZŁ 

w numerze: 
* 

grafik; 
komputerów; 
*u A 


WYBIERZ SAM OPERACJA SUMOWANIA 
Kluby komputerowe są najbardziej de¬ 

mokratyczną formą zapewniającą mło¬ 
dzieży dostęp do mikrokomputerów. Wiele 
osob ma już bowiem u siebie w domu te 
urządzenia, ale jeszcze więcej osob nigdy 
ich mieć nie będzie, są bowiem zwyczajnie 
za drogie jak na kieszeń większości pols¬ 
kich rodzin Dlatego właśnie tak dużo 
uwagi poświęcaliśmy do tej pory i w dal¬ 
szym ciągu poświęcać będziemy klubom 
komputerowym Z każdego komputera bę¬ 
dącego w dyspozycji klubu korzysta kilka¬ 
naście lub kilkadziesiąt osob. Dlatego tak 
ważne jest aby tych klubów, dobrze wypo¬ 
sażonych i fachowo prowadzonychbyło 
jak najwięcej. 

Ogłaszając rok temu Ogólnopolski Kon¬ 
kurs Klubów Komputerowych o Złotą Dy¬ 
skietkę „Bajtka” chcieliśmy spopularyzo¬ 
wać doświadczenia klubów najdłużej 
działających i dowiedzieć się jakie proble¬ 
my mają, ci którzy dopiero zaczynają 
Chcieliśmy stworzyć możliwość wymiany 
doświadczeń pomiędzy klubami, popula¬ 
ryzować pomysły najciekawsze i spraw¬ 
dzone w praktyce. Chcieliśmy pomoc tym, 
którzy już „chcą chciec” ale jeszcze nie 
wiedzą jak to się robi, chcieliśmy pomóc 
im zdobyć materiał do przemyśleń i wska¬ 
zówki do praktycznego działania. 

Oczekiwania te zostały w pełni spełnio¬ 
ne Publikowaliśmy juz w poprzednim nu¬ 
merze „Bajtka” wyniki konkursu Z jego 
zwycięzcami spotkaliśmy się na uroczy¬ 
stym podsumowaniu i wręczeniu nagród 
w dniu 2 grudnia 1986 roku. Była to chwi¬ 
la ważna dla wszystkich Dzięki życzliwo¬ 
ści przewodniczącego Komitetu ds Mło¬ 
dzieży i Sportu, kierownictwa Związku 
Młodzieży Wiejskie') i związanej z nim 
„Agrotechniki”, Rady Krajowej Turnieju 
Młodych Mistrzów Techniki oraz Central¬ 
nej Składnicy Harcerskiej wszyscy głowni 
zwycięzcy konkursu wyjechali ze spotka¬ 
nia w warszawskim Stołecznym Domu 
Kultury Nauczyciela z nowymi kompute¬ 
rami. Złota Dyskietka (razem z Amstra- 
dem 6128) pojechała do Ostrowa Wielko¬ 
polskiego. 

Ale spotkanie nasze było udane me dla¬ 
tego tylko, że częsc jego uczestników zo¬ 
stała obdarowana nagrodami Co najmniej 
równie ważna była długa, ko eżenska roz¬ 
mowa przy kawie i herbacie o problemach 
ruchu klubów komputerowych Ze są one 
potrzebne i należy je aktywnie rozwijać — 
nikt nie miał co do tego wątpliwości Ko¬ 
ledzy z Pałacu Młodzieży w Szczecinie 
opowiadali nam, że 1 września, w dniu za¬ 
pisów do działającego tam klubu mikro 
komputerowego, ustawiła się kolejka zło¬ 
żona z ponad 500 osob Tymczasem na 
wszystkie zmiany można było maksymal¬ 
nie przyjąć do pracowni komputerowej 80 
osob! Reszta odeszła z kwitkiem Miło nam 

swoją drogą, ze głównym kryterium prze¬ 
sądzającym o tym kto zostanie przyjęty 
było wykazanie się czytaniem „Bajtka 7 

Odwrotnie ma się sytuacja w klubie 
„Feniks” działającym przy Miejsko-Gmin¬ 
nym Ośrodku Kultury w Reczu w woje¬ 
wództwie gorzowskim. Jest to małe mia¬ 
steczko i do klubu mogą przyjąć każdego 
chętnego Ale brakuje im fachowych in¬ 
struktorów. Wprawdzie dyrektor domu 
kultury jest informatykiem, ale będąc na¬ 
wet wielkim entuzjastą mikrokomputerów 
nie może przecież poświęcić im całości 
swego czasu Od razu podczas naszego 
spotkania pomoc instruktażową dla kole¬ 
gów z Recza zaproponował Krzysztof Kru¬ 
pa, szef sieci klubów komputerowych 
TMMT Przyświecająca nam przy organi¬ 
zowaniu konkursu idea wymiany do¬ 
świadczeń pomiędzy rożnymi klubami i 
instytucjami zainteresowanymi rozwojem 
informatyki popularnej potwierdziła się w 
ten sposob w całej rozciągłości 

Wszyscy z nieukrywaną zazdrością słu¬ 
chaliśmy natomiast podczas warszawskie¬ 
go spotkania opowieści kolegow z „Men- 
zapu” w Ostrowie Wielkopolskim Dzięki 
patronatowi miejscowych zakładów elek¬ 
tronicznych MERA-ZAP klub ten nie na¬ 
rzeka ani na brak sprzętu (wkrótce wzbo¬ 
gacą się o 20 IBM-owf) ani na brak kadry 
fachowej Zasygnalizowano natomiast 
brak odpowiedniej literatury niezbędnej 
dla właściwego korzystania z posiadanego 
sprzętu Cała nadzieja w tym, ze wiele ta¬ 
kich pozycji zostało juz przygotowanych 
do druku między innymi przez kluby kom¬ 
puterowe sieci TMMT i jeśli uda się wywal¬ 
czyć odpowiedni przydział papieru — lite¬ 
ratura ta zapewne będzie Rzecz w tym, 
aby była jak najszybciej. 

Doszliśmy wspólnie do wniosku, że klu¬ 
by komputerowe stoją teraz przed nowym 
wielkim wyzwaniem. Bo o ile do tej pory 
głównym ich zadaniem było elementarne 
zapewnienie młodzieży dostępu do kom¬ 
puterów i nauka podstaw programowania, 
to obecnie należy uczynić kolejny krok 
przejść do szerszych, praktycznych zasto¬ 
sowań komputerów Pilnym zadaniem jest 
chocby stworzenie sieci informatycznych 
grupujących poszczególne rodzaje klu¬ 
bów . Dostatecznie długo komputer był w 
klubie jak gdyby zabawką samą w sobie; 
teraz należy doprowadzić do tego, aby był 
on praktycznie wykorzystywany 

To tylko niektóre z wątków porusza¬ 
nych w dyskusji, jaka rozwinęła się po 
uroczystości wręczenia nagród. Będziemy 
do tych problemów stale na naszych ła¬ 
mach wracać. A już wkrótce ogłosimy ko¬ 
lejny II Ogólnopolski Konkurs Klubów 
Komputerowych o Złotą Dyskietkę „Bajt¬ 
ka”! Szczegóły w następnych numerach 

Waldemar Siwiński 

W Nowym Roku 

życzymy 

wszystkim Czytelnikom „Bajtka 

ciekawych programów, 

nowych rekordów 
w grach komputerowych 

ywszelkiej^omyślnoicL 

Redakcja. 

WYBIERZ SAM 
GRA O JUTRO 
Tylko narzędzie . 3 
SWEGO NIE ZNACIE 
Diagnosta z dyskietkę .... 4 
PROGRAMOWAĆ MOZĘ KAŻDY 
Kamera, telewizor i ... rekurencja 5 
TEST 
Triton.   6 
JAK TO DZIAŁA 
Igłę po papierze . 7 
KLAN SPECTRUM 
Pożyteczne litery   8 
Jak malować ..  8 
9888     9 
Do góry nogami .  9 
KLAN ATARI 
Micronaft BASIC.10 
Duszek — raz jeszcze . 11 
KLAN AMSTRAD-SCHNEIDER 
Katalog . 12 
Co piszczy pod klawiaturę .13 
KLAN KOMMODORE 
Supre Expander Plus .  14 
Drago BASIC .. 15 
Pchełka . . 15 
CO JEST GRANE 
Night Shade . 16 
Złota dziesiętka roku 1987 . 18 
Chequered flay .19 
ZASTOSOWANIA 
Komputer w biurze konstrukcyjnym 20 
WIEŚCI 
In Jokrak 87 .  21 
NASTĘPNY KROK 
System operacyjny cz 1 .   22 
JAK TO ROBIĄ INNI 
Jestem sceptykiem ... • 23 
Lekcje bez stopni . 23 
TYLKO DLA PRZEDSZKOLAKÓW 
Oswajamy żółwia . 29 
KONKURS ŚWIĄTECZNY . 30 
NIE TYLKO KOMPUTERY 
Mars po „Fabosie 32 

„BAJTEK” — MIESIĘCZNY DODATEK DO „SZTAN¬ 
DARU MŁODYCH” 

ADRES: 00-687 Warszawa, ul. Wspólna 61. Tel 21 -12-05 
Przewodniczący Rady Redakcyjnej. Jerzy Domański- 

-redaktor naczelny „Sztandaru Młodych . 

ZESPÓŁ REDAKCYJNY: Waldemar Siwiński (z-ca re¬ 
daktora naczelnego „SM ’ — kierownik zespołu „Bajtka”), 
Roman Poznański (z-ca sekretarza redakcji „SM — se¬ 
kretarz zespołu „Bajtka ), Krzysztof Czernek, ławomi 
Gajda (red. techniczny), Andrzej Gogolewski, Andrzej Ko¬ 
walewski Andrzej Podulka, Sławomir Polak, Wanda Rosz¬ 
kowska (opr. graficzne), Kazimierz Treger, Marcin Waligó¬ 
rski, Roman Wojciechowski. Zdjęcia w numerze: Leopold 
Dzikowski. 

Klany redagują: 
Commodore — Klaudiusz Dybowski, 
Amstrad-Schneider — Tomasz Pyc, Sergiusz Wolicki, 
Spectrum - Marcin Przasnyski, Michał Szumewicz 
Atari — Wiesław Migut, Wojciech Zientara. 

Fotoskład — Tadeusz Olczak, 
Montaż offsetowy — Grażyna Ostaszewska, 
Korekta— Maria Krajewska, Ewa Mowińska. 

WYDAWCA: RSW „Prasa-Ksiązka-Ruch Młodzieżowa 
Agencja Wydawnicza, al. Stanów Zjednoczonych 53. 
04-028 Warszawa. Telefony: Centrala 13-20-40 do 49, 
Redakcja Reklamy 13-20-40 do 49 w. 403, 414 
Cena 100 zł 
Skład techniką CRT-200, przygotowalnia offsetowa i druk 
PRASOWE ZAKŁADY GRAFICZNE RSW „PRASA- 
-KSIAŻKA-RUCFł ' w Ciechanowie, ul. Sienkiewicza 51 
Nr zlecenia 13882 nakład 250 000 egz , K-109 

A 

2 BAJTEK 12/87 


GRA O JUTRO 

TYLKO 

Rozmowa z Andrzejem Pągowskim 
grafikiem, inicjatorem powstania Studia 
EGA — grupy plastyków posługujących 
się w pracy komputerami. 

— jak się zaczęła Twoja przygoda 
z komputerem? 

— W listopadzie zeszłego roku nawią 
załem współpracę z firmą komputerową 
REFLEKS Zajmowałem się reklamą fir¬ 
my Komputery napawały mnie na po¬ 
czątku szalonym obrzydzeniem Niemal 
ze współczuciem patrzyłem na ludzi sie¬ 
dzących przed ekranami i wpatrzonych w 
rzędy cyferek, tabelki, niezrozumiałe na¬ 
pisy 

W pewnym momencie pojawiła się 
karta EGA do IBM a, która zwiększyła 
możliwości graf czne komputera w two¬ 
rzeniu grafiki. Zobaczyłem, ze przy po¬ 
mocy tego urządzenia mogę rysować na 
ekranie Nastąpiło to co kiedyś, gdy by¬ 
łem dzieckiem i tata dał mi do ręki oło 
wek i czystą kartkę papieru Biel monito¬ 
ra zafascynowała mnie w tym samym 
stopniu co biel czystej kartki 

Ponieważ me miałem czasu, by usiąsć 
przed komputerem i uczyć się, wspólnie 
z szefem REFLEKSU wpadliśmy na po¬ 
mysł zorganizowania pleneru piastycz- 
no-komputerowego. Pierwszy plener od¬ 
był się w maju tego roku, drugi we wrze 
śniu Nie m ałem wtedy pojęcia, ze po¬ 
wstanie z tego jakaś grupa twórcza. Bar¬ 
dziej zależało mi na tym, by zaprosić kil¬ 
ku kolegów i pokazać m możliwości, 
które sam niedawno odkryłem Efektem 
drugiego pleneru było utworzenie Studia 
EGA które REFLEKS wyposażył w 
sprzęt Nazwa pochodzi oczywiście od 
karty graficznej do IBM 

Do Studia należą (w kolejności alfabe¬ 
tycznej); Witold Dybowski Maciej Kał- 
kus, Andrzej Pągowski, Witold Popiel i 
Mieczysław Wasilewski. 

— Komputer w plastyce to dla Cie¬ 
bie nowa jakość, czy tylko kolejne na¬ 
rzędzie pracy? 

— Komputer jest tylko narzędziem, 
ale żadne z narzędzi, których używałem 
dotychczas, nie narzucało takich zmian 
w sposobie projektowania Na papierze 
postawienie każdej kreski jest nieodwra¬ 
calne Jeśli postawię ją źle, me mam mo¬ 
żliwości wycofania się Pracując z kom¬ 
puterem mogę wszystkie swoje kolejne 
gesty zapisywać w pamięci, śledzić i ko¬ 
rygować proces powstawania obrazu W 
ciągu jednej sekundy mogę sprawdzić, 
czy rysunek jest wykonany dobrą grubo¬ 
ścią linii, itd 

Inna sprawa to liternictwo. Przyznam 
ssę że me jest ono moją najmocniejszą 
stroną Zresztą 90 procent grafików w 
Polsce ma te same kłopoty Komputer 
pozwala korzystać z wselu krojow pisma, 
co daje możliwość dokonywania prób i 
wyboru optymalnych zestaw en 

Pozwala także na stuprocentową pow 
tarzalnosc elementów graficznych Moż¬ 
na w ten sposob wykorzystywać wielo¬ 
krotnie identyczny motyw bez koniecz¬ 
ności np fotografowania i naklejania ele¬ 
mentów Można wprowadzać do pamięci 
komputera me tylko sam rysunek ale 
także jego powiększenia, pomniejszenia, 
przeróżne deformacje Przypomina to 
nieco zabawę klockami i nie jest możliwe 
do osiągnięcia — przynajmniej w takim 
stopniu — w żadnej innej technice 

Przy tym spełniło się jeszcze jedno 
moje skryte marzenie,... ja bardzo me lu¬ 
bię się brudzie, a komputer daje możli¬ 
wości pracy w warunkach wręcz steryl¬ 
nych 

— Czy istnieją dziedziny lub tema¬ 
ty w sztuce, do realizacji których 
komputer nie może byc zastosowa¬ 
ny? 

— To me takie proste. Ostatnio zrobi 
łem na komputerze plakat do sztuki 

BAJTEK12/87 3 


SzeKSpira Decyzja zależy wyłącznie od 
autora i tego, jak chce przekazać klimat 

— Czy Twój plakat do filmu „Ba!” 
wykonany na komputerze byłby rów¬ 
nie finezyjny i nastrojowy? 

— Korzystam z komputera tylko do 
robienia tych rzeczy, które same sobie 
na to pozwalają Użycie komputera do 
realizacji takiego tematu jak „Bal” byłoby 
przestępstwem 

Niektórzy zarzucają mi, że często 
zmieniam techniki i maniery Uważam, 
że tak właśnie trzeba Technikę należy 
dostosować do tematu. 

— Komputer — oczywiście odpo¬ 
wiednio zaprogramowany — potrafi 
reagować odpowiednio do zachowa¬ 
nia się człowieka. Czy widzisz w tym 
szansę na powstanie „żywej plasty¬ 
ki”, mogącej dopasowywać się do na¬ 
stroju i wrażliwości odbiorcy, niejako 
współkreowanej przez niego? 

— Myślę, że należy byc ostrożnym w 
kontaktach ze wszystkim nowymi tech¬ 
nikami Przede wszystkim me należy po¬ 
padać w nieuzasadnioną fascynację Nie 
trzeba całkowicie przesiadać się z rowe¬ 
ru na samochód ponieważ . rower jest 
zdrowszy Komputer może robić prawie 
wszystko. Zależy to od sprzętu, talentu 
programisty itd Ale czy to jest takie za¬ 
bawne i czy ten sposób sprawdzania 
wrażliwości byłby dobry? Myślę ze chy¬ 
ba me 

Bardzo chętnie słucham muzyki — 
ostatnio z płyt kompaktowych — i nieste¬ 
ty słuchając nagran najwyższej jakości 
nieczęsto zdarza mi się mieć odczucia 
takie jak na koncercie w filharmonii 

— Nie istnieją narzędzia doskona¬ 
łe. Dotyczy to z pewnością także kom¬ 
puterów. Jakie ograniczenia wynikają 
z ich stosowania w Twojej pracy? 

Praca z komputerem to cos takie¬ 
go, jakby się z „malucha przesiąść do 
„mercedesa' Wydaje nam się, ze potra¬ 
fimy prowadzić samochód, a jednak mu¬ 
simy się wszystkiego uczyc od nowa 

A!e poważnie Nam brakuje rzeczy 
które juz istnieją Korzystamy z dość 
prostego sprzętu i oprogramowania Są 
monitory o olbrzymiej rozdzielczości, 
specjalistyczne komputery do tworzenia 
grafiki o znacznie większych niz nasze 
IBM y prędkościach przetwarzania da¬ 
nych Nie łudźmy się jednak ze na Za¬ 
chodzie jest to sprzęt dostępny dla każ¬ 
dego grafika Tam tez jest to szalenie 
drogie i tylko najbogatsze firmy stać na 
takie wyposażenie 

Największy kłopot mamy jednak z 
utrwalaniem naszej twórczości na papie¬ 
rze Wydruki z kolorowych drukarek, ry¬ 
sunki z ploterów, zdjęcia z ekranu mo 
mtora, to wszystko ciągle jeszcze me za¬ 
pewnia wystarczającej palety barw Ja 
stosuję paletę czarno białą, w której ko¬ 
lory zastępowane są rożnymi rastrami 
Dzięk komputerowi mogę jakby za jed¬ 
nym pociągnięciem pędzla wypełnić wy¬ 
braną przestrzeń dowolnym deseniem. 
Wszystkie moje obecne prace wykonuję 
techniką mieszaną Na czarno-biały wyd 
ruk z komputera nakładam kolory w spo¬ 
sób tradycyjny 

— Nie masz więc zamiaru zrezyg¬ 
nować z farb, pędzla i palety?. 

— Jest to niemożliwe. Nawet siadając 
przed komputerem mam obok ołówek i 
kartkę, na której robię sobie pierwszy 
szkic. Juz samo poruszanie się po ekra¬ 
nie jest dosc skompl kowane — myszką 
rysuje się zupełnie inaczej niż ołówkiem. 

— Techniki komputerowe dają mo¬ 
żliwość transformowania rzeczywis¬ 
tych obrazow, takich jak fotografia 
czy film, w celu stworzenia nowej ja¬ 
kości. Można więc sobie wyobrazić, 
że wiekopomne dzieła powstawać 
będą przez naciśnięcie kilku klawiszy. 
Czy jest to wizja realna? 

— Trudno powiedzieć, co jest dzie¬ 
łem sztuki Kreska postawiona przez uz¬ 
nanego artystę urasta do miana dzieła 
sztuki. Ta sama kreska postawiona przez 
kogoś innego pozostaje zwykłą kreską 
Dzieła sztuki me można więc ocemac 
mierząc czas jego powstawania. Liczy 
się to, czy potraf ono wywołać reakcję w 
odbiorcy poruszyć go A czy będzie to 
pejzaz, czy maleńki kwadrat na białym 
tle, jest to rzecz drugorzędna, 

— Ludzie piorą otrzymali kompute¬ 
rowe narzędzia — edytory tekstu, któ¬ 
re poprawiają ich błędy ortograficzne 
a nawet stylistyczne Czy wyobrażasz 
sobie program graficzny korygujący 
np błędy kompozycji obrazu? 

— W tej dziedzinie me jest to możli¬ 
we. Brak jest bow em ścisłe określonych 
zasad takich chocby jak w ortografii. W 
malarstwie, plastyce dominującą rolę od 
grywa intuicja, typowo ludzkie poczucie 
estetyki, a tego komputer me jest w sta 
me się nauczyc. Natomast dzięki kom¬ 
puterowi mogę sam siebie poprawiać 
znacznie łatwiej 

— Czy znasz się na komputerach? 
To znaczy, czy wiesz „co tam jest w 
środku” i czy potrafisz programo¬ 
wać? 

— Nie znam się na tym i — powiem 
więcej —- me chcę się znać Po prostu 
me jest m; to do niczego potrzebne 
Komputer traktuję tak samo jak samo¬ 
chód, jeśli cos me gra — jadę do mecha¬ 
nika W naszej pracowni mamy profesjo¬ 
nalnych informatyków którzy w każdej 
chwili służą nam wszelką pomocą Nie 
muszę więc zastanawiać się „co tam sie¬ 
dzi w środku 

— Czy oznacza to, ze niedługo 
wszyscy plastycy będą korzystali z 
techniki komputerowej? 

— Jest to niemożliwe chocby z jed 
nego powodu — nasze państwo me jest 
w stanie sponsorować wszystkim grafi¬ 
kom. Jedyna szansa w firmach takich jak 
REFLEKS Myślę, ze czas wrócić do me¬ 
cenatu w najlepszym tego słowa znaczę 
mu W wielu krajach mecenat sztuki pro¬ 
wadzą firmy zajmujące się na codzien 
zupełnie czymś innym Nie jest to działa 
Inosc całkowicie bezinteresowna, a ra¬ 
czej lokata kapitału Okazuje się ze na 
wspomaganiu artystów można mezie za 

Rozmawiali 

Wanda Roszkowska 
Roman Poznański 

Kolorowy obrazek iest dokła¬ 
dny i przejrzysty. Oto prawa 
nerka — widać, ze pracuje nor¬ 
malnie. Z lewa nie wszystko 
jest w porządku. Koniecznie 
trzeba poddać sie kuracji. 

Obrazki takie jak powyższy nie są oczywiście re¬ 
jestracją na kliszy rentgenowskiego zdjęcia. Widać 
je na monitorze ustawionym w jednej z sal Szpitala 
Klinicznego Akademii Medycznej przy ul. Banacha w 
Warszawie, minikomputera firmy Sopha Medical. W 
jaki sposob tam trafiły9 Co właściwie i jak można z 
nich odczytać? 

Promieniowanie gamma me należy do rzeczy 
najlepiej tolerowanych przez nasze organizmy. W 
dużych dawkach bywa groźne, czasem śmiertelne 
Nawet zwykłe badanie rentgenowskie me jest obo¬ 
jętne dla organizmu, wszak w jego trakcie nasze 
ciało na wskros przenikają „niesympatyczne" pro¬ 
mienie. A d agnostyka medyczna wymyśliła coś je¬ 
szcze — scyntygrafię Zamiast prześwietlać pac¬ 
jenta promieniami, lepiej w pewnych przypadkach, 
by sam nasz organizm zaczął je emitować. Oczywi¬ 
ście sam tego nie zrobi, promieniowanie wywołane 
będzie przez izotop, który wniknął do jego wnętrza. 

Od strony teorii sprawa wydaje się prosta Pacjen¬ 
towi podaje się doustnie, dożylne lub poprzez 
wdychanie substancję chętnie i szybko przyswaja¬ 
ną przez organizm Substancja ta skażona jest pro¬ 
mieniotwórczym izotopem. Izotop ten dociera do 
celu a urządzenie zwane gammakamerą śledzi pro¬ 
mieniowanie W ten sposob można dowiedzieć się 
wiele zarowno o samym procesie transportu — np 
czy nerki pacjenta są drożne, jak długo zalega w 
nich izotop itd., a także — w przypadku wspomnia¬ 
nych absorbowanych przez dane organy substancji 

przeprowadzić badania statyczne tych organow 
Teoria jest prosta, praktyka znacznie bardziej 

złożona Z jednej strony bow em ze względu na 
szkodliwość promieniowania podawać trzeba bar¬ 
dzo małe dawki izotopu, z drugiej starać się, by 
miał on jak najkrótszy tzw czas połowicznego roz¬ 
padu, czyli innym: słowy, by jak najkrócej oddziały¬ 
wał na nas promieniami gamma Impulsy jakie od¬ 
biera gammakamera są zatem dość słabe, a prze¬ 
cież dla dokładności badania trzeba oddzielić je od 

4 BAJTEK12/87 


PROGRAMOWAĆ MOŻE KAŻDY 
tła i wyeliminować zakłócenia jakie przynosi m.in 
efekt Comptona (kłania się fizyka1)- Dlatego m.in. 
me wystarcza gammakamera, klisza fotograficzna i 
lekarz. Potrzebny jest jeszcze komputer, a czasem 
także programista 

Programy, które wykorzystuje komputer „zatrud 
mony w diagnostyce nuklearnej — wyjaśnia An¬ 
drzej Spychała zatrudniony w klinice na Banacha fi¬ 
zyk, do niedawna jeszcze nauczyciel w popularnym 
„Czackim — mają specyficzną budowę. Składają 
się one z ciągu podprogramów Język jakim taki 
makroprogram jest napisany charakteryzuje dany 
system. Poszczególne jego komendy — procedury 
umożliwiające np. odcięcie tła, czy filtrację zakłó¬ 
ceń są oczywiście „rozbieralne Można również 
wedrzeć się do poszczególnych procedur i zmie¬ 
niać je z poziomu języków programowania — For¬ 
tranu, czy Assemblera Dla standardowych ba¬ 
dań i ich obrobki komputerowej informatyk me jest 
więc potrzebny ale już pisanie nowych makropro- 
gramow to zadanie przekraczające z pewnością 
możliwości technika czy lekarza 

Komputery używane do obrobki danych w scyn¬ 
tygrafii nie różnią się specjalnie od ..zwykłych" PC. 
Wspomniane juz ograniczenia fizyczne i medyczne 
decydujące o tym, ze w zasadzie nie można dziś 
myśleć o podawaniu izotopu dającego promienio¬ 
wanie o większym natężeniu mają wpływ na wyma¬ 
gania stawiane komputerowi. Nie są one zbyt wiel¬ 
kie. Do obsługi badan wystarczy ok. 128 KB pamię¬ 
ci operacyjnej. Natomiast konieczność sprawnej 
obróbki obrazu sprawia, że stojące na Banacha mi¬ 
nikomputery wyposażone są w koprocesory obra¬ 
zowe. Cały system oparty jest na bazie PDP11 i ko¬ 
rzysta z systemu operacyjnego RT 11. 

Przyglądamy się obróbce danych Na stole diag¬ 
nostycznym me ma pacjenta, obraz z gammakame- 
ry został już kilka dni temu zapisany na dysku o po¬ 
jemności 140 MB Wywołujemy z klawiatury dane 
pacjenta i na ekranie monitora pojawiają się kolejne 
obrazki zarejestrowane podczas badania nerek Na 
pierwszych z nich czerwono zaznaczony izotop do¬ 
ciera dopiero do nerek pacjenta, na kolejnych poja¬ 
wia się w nerkach, by w końcu zgromadzić się w 
pęcherzu moczowym Widać jednak wyraźnie nie¬ 
prawidłowość pracy jednej nerki, izotop dostawszy 
się tam me idzie dalej, nerka me działa, a w każdym 
razie pracuje dużo wolniej od drugiej. Obraz można 
uśrednić w czasie, z czterdziestu kilku otrzymuje 
my jeden — widoczny na naszej ilustracji. Kompu¬ 
ter ma także możliwość wybrania z obrazu, za po¬ 
mocą drążka sterowego lub z klawiatury tzw ROI 
czyli obszarów zainteresowania. W ten sposob na 
kolejnym obrazku ukazują się juz tylko te narządy 
ub ich fragmenty, które interesują diagnostę 
Obraz można analizować na monitorze lub druko¬ 
wać My, dla potrzeb „Bajtka’ skorzystaliśmy z tej 
drugiej możliwości. Nasza poligraficzna niedosko¬ 
nałość me pozwala na obiektywną ocenę pracy 
drukarki, ale, uwierzcie nam, jest ona bez zarzutu 

Scyntygrafia — mówi Andrzej Spychała — me 
zastępuje innych badan diagnostycznych, lecz je 
uzupełnia Badamy zresztą nie tylko pracę posz¬ 
czególnych narządów, wykonywana jest także 
scyntygrafia całego ciała (w tym układu kostnego) 
Badanie to byłoby jeszcze dokładn ejsze gdybyśmy 
mogli posługiwać się zotopem dającym prom enio- 
wame o większym natężeniu Oczywiście z racj na 
szkodliwą działalność promieniowania gamma na¬ 
leżałoby zapewnie krótszy czas jego emisji, czyli 
okres połowicznego rozpadu izotopu — kilka m nut 
zamiast kilku godzin Wówczas jednak izotopy mu¬ 
siałyby byc wytwarzane bezpośrednio w samym 
szpitalu 

Diagnostyka komputerowa me jest obca naszym 
informatykom Np w Instytucie Radioelektroniki 
Politechniki Warszawskiej powstał oryginalny sy¬ 
stem operacyjny dla medycyny nuklearnej pod naz¬ 
wą , Gamma PW ' Jego^ twórcy z doc. Romanem 
Szabatmem na czele oferują go me tylko polskim 
placówkom służby zdrowia. 

Chociaż wyposażenie naszych klinik i szpitali w 
sprzęt wysokiej klasy nie jest, delikatnie mówiąc, 
najlepsze, scyntyqrafię komputerową stosu e się 
juz w wielu placówkach Czekamy natomiast na 
uruchomienie pierwszych w Polsce pracowni diag¬ 
nostycznych medycyny nuklearnej nowej generacji 
opartej na wykorzystaniu tzw jądrowego rezonan¬ 
su magnetycznego (NMR). Metoda ta dająca m.in 
znakomitą wręcz zdolność rozdzielczą obrazu to 
nowy krok w poznaniu tajemnic ludzkiego ciała. To 
także nowe zadania dla sojuszników lekarzy — 
komputerów i ich programistów Komputery pora¬ 
dzą sobie z pewnością 

Krzysztof Nowostawski 
Grzegorz Onichimowski 

KAMERA, TELEWIZOR 
I... REKURENCJA 

Jeśli kamerę, do której pod¬ 
łączony Jest telewizor skieruje¬ 
my na ekran tegoż telewizora, 
uzyskamy ciekawy efekt. Na 
ekranie pojawi się telewizor, na 
ktorego ekranie poiawi sie tele¬ 
wizor. na którego ekranie... itd. 

Opisane zjawisko stało się pretekstem do napi¬ 

sania całkowicie „nieużytkowego ' (ale za to śmie¬ 

sznego) programu w LOGO I chociaż ten program 

jest typowym przykładem „sztuki dla sztuki” może 

służyć jako doskonały model zastosowania rekure- 

ncji, którą w tym przypadku posłużymy się do uzys¬ 
kania kolejnych, zmniejszających się obrazow 

to obrazy 

telewizor : i rok 

make "krok :krok 

obraz y 

end 

*2/3 

I to jest właśnie rekurencja. W programowaniu 

polega ona na korzystaniu podczas definiowania 
procedury z tejże definiowanej procedury O tym 

jak potężnym narzędziem jest rekurencja świadczy 
fakt, że króciutka procedura obrazy realizuje prak¬ 

tycznie w całości program „kamera-telewizor 

Wy tarć y adać wartości początkowe zmiennej 
krok i kamera w ruch 

to k amera 

fs cs 

mak e "krok 

obraz y 

end 

24 

Na tym właściwie powinienem skończyć Bo 

przecież każdy wie jak wygląda telewizor i sam 

może go sob^e zaprojektować Roztargnionym 

przypominam jednak co składa się na odbiornik TV 

to telewizor : krok: 

skrzynka :krok 

ekran :krok 

lewanoga :krok 

prawanoga :krok 

głośnik :krok 

klawisze :krok 

klapka :krok 

suwaki :krok 

end 

Podczas rysowania poszczególnych elementów 

przyda nam się procedura ustawiająca żółwia w żą¬ 
danym punkcie 

to ustaw :x 

pu home 

r t 90 -f d : >: 

1 t 9 U f d r y 

pd 

end 

i rysująca prostokąt 

to prostoiat 

r epeat 2 C11 

end 

: bor 1 

90 + d 

: bok2 

: boi 1 

eraz możemy spokojnie przystąpić do projekto¬ 
wania elementów składowych odbiornika 

* 6 

i rok * 4 

-f d : i roi 

: k r o k * 

lt 90 -f d 

to g1osnii :krok 

ustaw :i roi * 12 :i rok 

I t 90 

repeat 3 Hit 90 fd 

:kroi / 2 pd rt 90 

pu fd : i roi / 2 pd 3 

end 

to suwai :krok 

lt 90 

fd :kroi / 2 

r t 90 f d : i r oi / 3 

prostoi at : kroi / 2 

II 90 f d : krok: / 

90 

fd : i roi * 3 / 2 

end 

to klawisze : krok 

ustaw :i roi * 12 :krok * 1 

repeat 5 [prostokąt :krok / 

lt 90 fd :i rok / 2 rt 90 3 

end 

to klapka :krok 

ustaw : krok: * 12 O 

prostokąt :krok * 5 / 

end 

to suwaki :krok 

ustaw :krok * 1 

rt 90 pu fd 

* 4 lt 90 

/ _■ 

i rok / 3 rt 

2 : krok / 

2 :krok 

krok 

-: krok 

—:krok 

-:k rok 

suwak 

suwak 

suwak. 

suwak 

krok 

krok 

krok 

krok 

ustaw :krok * 12 

ustaw :krok * 12 

ustaw :krok * 12 

end 

to lewanoga :krok 

ustaw krok * 7 krok * 7 

prostokąt :krok :krok 

end 

to prawanoga : krok 

ustaw :krok * 11 krok * 7 

prostokąt : krok : krok. 

end 

to skrzynka :krok 

ustaw : kroi * 13 : krok: * 7 

prostokąt :krok * 23 :krok * 14 

end 

to ekran : krok: 

ustaw :krok * 9 :irok * 6 

prostokąt :krok * 18 :krok * 12 

end 

Dla tych, którzy po uruchomieniu programu mie¬ 

liby ochotę poczekać az skończy się on wykony¬ 

wać, mam smutną wiadomość — ten program nig¬ 

dy się me skończy Pracowity zołw będz e rysował 
wciąż mniejsze i mniejsze telewizory, n esw adom 

ze od pewnego momentu zacznie się uwijać w 
obrębie jednego punktu na ekran e 

Roman Poznański 

1 t 90 f d : boi 21 

BAJTEK 12/87 5 


y |- & , HĆ |ffjl 1 
if i r~;.." :f'/1 

mmimmi9§m§l % | ?. -/ $£ ;>>:y-: ?: jj& S. X-^ *£:$ s ./ 

yj V- J. •:" -■'■'"“ :'•• rt&. 

•::>v:;:l:i - y '^«r;‘-r-. £Kf 

" |y "$•-. y?\ " ■./.;• - 

I V ś /\ «#? -y^;y ~ - :<^:yf- | V i $ 

' 1 i \ $ " % ■$: £§ $£>; i *< 

-. :-■*-* Z' . '.><^n ... • 
y. ••/-.*■; .•:•■. x -. • ". v-. •< 

y l'- 1 y -; ' •> y ? »£>? 

i~ ••■ * !• tt $£p y ■ ?L 

;'Ś:'y.iiś 
.-*• y\. 

Test przeprowadzono na drukarce dostarczonej przez brytyjska 
firmę wysyłkowa ELECTRONICS EXPORT Londyn W5. P.O. Box 
869. tel. z Polski 0-0441 993 7000. Serdecznie dziękujemy. 

.■3yV.tH\ 

Drukarki komputerowe 
przypominają samochody: 
bywa i a laserowe Mercedesy 
i Mikrusy lub Trabanty (np. 
Seikosha GP-50). Tak wiec 
testowana przed miesiącem 
drukarkę STAR NX-15 moż¬ 
na porównać z Volkswaqe- 
nem Passatem, a na przy¬ 
kład polska D-100 — z Syre¬ 
nka. 

Obecnie testowaną drukarkę wy¬ 
produkowała nieznana w Polsce fir¬ 
ma Radofin Elektromx z Hongkon¬ 
gu Należy ona do serii drukarek o 
wspólnej nazwie Triton, różniących 
się między sobą szybkością druku i 
(jakże by inaczej) ceną 
Testowany egzemplarz nie jes+ wła¬ 
ściwie drukarką Triton — jest on 
starszym, nieco uproszczonym mo¬ 
delem o nazwie Polo MK II, jednak¬ 
że zgodnym programowo i pod 
względem parametrów użytkowych 
bardzo podobnym do reszty serii. 
Pod względem ceny należy do kla¬ 
sy drukarek popularnych, a kody 
sterujące odpowiadają standardowi 
Epson FX 80. 

W porównaniu z testowaną 
uprzednio drukarką STAR NX-15, 
POLO sprawia wrażenie zabawki. 
Zawdzięcza je lekkiej i zwartej kon¬ 
strukcji o opływowych, estetycz¬ 
nych kształtach Mechanizm tran¬ 
sportu papieru umożliwia używanie 
zarowno pojedynczych arkuszy, jak 
i perforowanych wstęg apieru o 
szerokości do 10 cali Zakładanie 
pojedynczych arkuszy jest niestety 

bardzo uciążliwe i czasochłonne — 
brak spotykanego w wielu drukar¬ 
kach automatycznego wciągania 
papieru 

Przełączniki sterujące na czoło¬ 
wej stronę drukarki umożliwiają 
wysuw papieru o linię bądź o stronę 
i programowe odłączenie drukarki 
od komputera (w drukarkach Triton 
— również wybór pisma zwykłego 
lub NLQ) 

Dostęp do wnętrza drukarki jest 
utrudniony Nawet przejrzysta po¬ 
krywa głowicy otwiera się dość cięż¬ 

ko, a otwarcie dodatkowej klapki 
umożliwiającej m.in wymianę kase¬ 
ty z taśmą barwiącą wymaga wyrafi¬ 
nowanej mieszanki s ły i sprytu nie ¬ 
szczęsnego użytkownika 
Jeszcze gorzej jest z dostępem do 
mikroprzełączników umożliwiają¬ 
cych ustawienie standardowych pa¬ 
rametrów drukark podczas inicjacji 
Wymaga to wykręcenia czterech 
śrub i zdjęcia górnej połowy obudo¬ 
wy drukarki, a co za tym dzie nara¬ 
ża na uszkodzenie wrażliwe układy 
scalone procesora i pamięci opera¬ 

i-o 

SI 

o 

j\> 

2 g 

O ^ 
O js 

£■§ 

cyjnej. Nowsze modele drukarek 
Triton wyposażone są w niewielką 
pokrywę usuwającą ten problem 

Dziesięciogłowa głowica przesu¬ 
wana jest po metalowej szynie przy 
pomocy metalowej linki Otaczający 
głowicę gumowy kołnierz zmniejsza 
hałas towarzyszący drukowi Od¬ 
stęp głowicy od papieru regulowany 
jest dwupozycyjnym przełączni¬ 
kiem (instrukcja obsługi mówi o 
czterech pozycjach — prawdopo¬ 
dobnie dotyczy to nowych wersji 
drukarki). Siła uderzenia igieł o pa¬ 
pier wystarcza do uzyskania 2 wy¬ 
raźnych kopii drukowanego tekstu 
Jakość i asortyment krojów pisma 
zdecydowanie wykracza poza wy¬ 
magania stawiane drukarkom popu¬ 
larnym Czytelność i estetyka liter w 
trybie zarowno zwykłym (DRA T)., 
jak i korespondencyjnym (NLQ), 
dorównuje drukarkom o klasę droż¬ 
szym Pismo może byc zagęszczo¬ 
ne lub podwójnej szerokości, pod 
kreślone proste lub pochylone, 
zwykłe lub korespondencyjne, tłu¬ 
ste lub podwójnie uderzane oraz w 
prawie dowolnych kombinacjach 
powyższych krojow Szybkość dru¬ 
ku wynosi około 100 znaków na se¬ 
kundę w trybie zwykłym i 25 zna 
kow na sek w trybie koresponden¬ 
cyjnym (dane katalogowe dla dru¬ 
karek Triton są nieco lepsze w żale 
znosci od typu). Praca drukarki nie 
jest nadmiernie głośna, a szczelna 
pokrywa dobrze zabezpiecza wnę 
trze przed kurzem 

Również asortyment trybów grafi¬ 
cznych (siedem o gęstościach od 
480 do 1920 punktów na cal) odpo- 
wada raczej drukarkom średniej, a 
nie popularnej klasy Widoczny jest 
co prawda siad każdego przejścia 
głowicy przez arkusz papieru, ale 
zdarza się to rowmez drukarkom 
bez porównania droższym Nato¬ 
miast nrrłym zaskoczeniem jest 
szybkosc pracy podczas druku 
obrazu. Pod tym względem POLO 
wyraźnie przewyższa znacznie 
drozszą drukarkę STAR NX-15 po¬ 
mimo, a może właśnie dzięki mniej 
wyrafinowanej logice sterującej ru¬ 
chem głowicy 

Dla polskiego użytkownika druka¬ 
rek szczególnie istotna jest możli¬ 
wość definiowania własnych zna¬ 
ków POLO posiada tę możliwość, 
pod warunkiem wyposażenia w pa¬ 
mięć RAM o pojemność 8 KB Przy 
ewentualnym zakup e należy zwro¬ 
cie na to uwagę, albowiem istnieje 
również wersja z pamięcią 2 KB 
Definiowanie dodatkowych znaków 
jest możliwe jedynie w przypadku, 
gdy komputer wyposażony jest w 
interface osmiobitowy Niestety, me 
jest możliwe definiowanie własnych 
znaków o jakości korespondencyj¬ 
nej (NLQ). 

Drukarka okazała się niezastąpio¬ 
na przy współpracy z ATARI 800 XL 
co Czytelnicy mogą sprawdzić w 
Klanie Atari niemniej również pod¬ 
czas współpracy z innymi kompute¬ 
rami spisywała się bez zarzutu 

W wyniku intensywnej pracy ule¬ 
gła n eodwracalnemu uszkodzeniu 
taśmą barwiącą w kasecie Niestety 
jest to raczej nietypowa taśma o 
szerokości zaledwie 6 milimetrów i 
zmusiło to redakcję do sprowadze¬ 
nia nowej kasety od producenta 
sprowadzenia nowej kasety od pro¬ 
ducenta. 

6 BAJTEK 12/87 


Przykład grafiki 

PODSUMOWANIE 
Testowana drukarka POLO MK li 

(Triton) jest średniej klasy drukarką 
o korzystnym stosunku jakości do 
ceny Cechuje się dobrej jakości 
drukiem w tryb e zwykłym i kores¬ 
pondencyjnym oraz dużą szybkoś¬ 
cią pracy w tryb e graficznym 

Zalety drukarki: 
małe wymiary i lekkość obu¬ 
dowy 
stosunkowo niewielka hałaśli¬ 
wość pracy 

— wysoka jakość druku w trybie 
zwykłym i korespondencyj 
nym 

— duża liczba krojow i formatów 
liter 

— możliwość definiowania pol¬ 
skich znaków 
duża pojemność bufora przy¬ 
spieszająca współpracę z 
komputerem (w wersji z 8 KB 
RAM, z tego ok 5 KB jest wy¬ 
korzystane przez bufor). 

Wady drukarki: 
utrudniony dostęp do głowicy 
drukującej i przełączników 
sterujących na płycie monta¬ 
żowej 

— brak mechanizmu ułatwiają¬ 
cego wciąganie pojedyn¬ 
czych arkuszy papieru 

— niezbyt wysoka trwałość taś¬ 
my barwiącej w kasecie 

Tomasz Nowicki 
Sławomir Polak 

Parametry techniczne dru¬ 
karek Triton w/g specyfika¬ 
cji producenta: 

— głowica 9-igłowa, możli¬ 
wość wymiany przez użyt¬ 
kownika 

— druk dwukierunkowy w 
trybie zwykłym i jednokie¬ 
runkowy w trybie NLQ 
oraz graficznym 

— szybkość druku: 
w trybie zwykłym 120—160 

zn/sek (w zależności od wersji) 
w trybie NLQ 25—30 zn/sek 
— bufor 1 lub 4 KB (zależnie 

od rozmiaru pamięci 
RAM) 

— złącze równoległe typu 
Centronics (opcjonalnie 
szeregowe RS—232 C) 

— zgodność programowa z 
drukarkami Epson FX—80 
i IBM (z wyjątkiem grafiki) 

— standardowo wmontowa¬ 
na zębatka do przesuwu 
papieru perforowanego 
10 cali (opcjonalnie — we¬ 
rsje z regulacją 4—10 cali) 

— waga 5 kg 
— rozmiary 362x295x76 mm. 

IGŁA PO PAPIERZE 
Drukarka lest jednym z 

podstawowych urządzeń 
współpracujących z kompu¬ 
terem. Bez niej trudno sobie 
wyobrazić realizację jakie¬ 
gokolwiek poważniejszego 
zadania. Konstruowaniem 
drukarek zajmu e się wiele 
firm na święcie. Powstało 
kilkanaście ciekawych roz¬ 
wiązań technicznych, wśród 
nich drukarki termiczne. 
strumieniowe laserowe, ro- 
zetkowe, drukarki do druku 
barwnego. Zdecydowanie 
największa popularność 
zdobyły sobie jednak dru- 
karki mozaikowe. Niska 
cena, duże możliwości gra¬ 
ficzne i prostota obsługi 
sprawiły, że spotykamy ie 
dziś prawie w każdym biu- 
rze. 

Najważniejszym elementem drukarki 
moza kowej jest głowica zawierająca 
zwykle 9 lub 24 cieniutkie stalowe igły. 
Wydruk powstaje na papierze na skutek 
uderzeń tych igieł poprzez taśmę bar¬ 
wiącą Obraz widoczny na arkuszu skła¬ 
da się więc z dużej liczby malutkich pla 
mek, które przypom nają ułożoną z drob¬ 
nych kamyczków mozaikę 

ZNAKI 

Kształt wszystkich znaków zapisany 
jest na stałe w pamięci ROM, lub definio¬ 
wany przez programistę i przesyłany do 
RAM u drukarki Informacja ta zapisywa¬ 
na jest w nieco innej postaci niż znaki 
wyświetlane na ekranie 

Matryca literek pojawiających się na 
monitorze jest zazwyczaj kwadratem zło¬ 
żonym z 64 poi Punkty matrycy mogą 
być zapalone lub wygaszone. Obserwu 
ąc je z większej odległości mamy złu¬ 
dzenie, że tworzą ciągły obraz. Do jed¬ 
noznacznego opisania wyświetlanego 
znaku wystarcza 8 liczb odpowiadają 
cych 8 poziomym rzędom 

Podstawowa matryca wydruku w dru¬ 
karce jest prostokątem o wysokości 9 i 
szerokości 6 punktów (w przypadku gło¬ 
wicy dziewięcioigłowej). Punkty mogą 
być drukowane nie tylko wewnątrz poi, 
ale i na ich styku. Całkowita szerokość 
znaku jest mniejsza lecz mamy za to do 
dyspozycji 11 kolumn przesuń ętych 
względem siebie o 1/2 elementarnej 
działki Kształt znaku opisuje 11 bajtów 
odnoszących się do koiumn wydruku 
Przy projektowaniu nowych symboli gra¬ 
ficznych musimy zwrócić uwagę, by są¬ 
siadujące ze sobą w poziomych rzędach 
punkty me zachodziły na siebie Pręd¬ 
kość przesuwu głowicy jest tak duża że 
drukarka me nadążyłaby ich drukować 

Każdy ze znaków ma wysokość tylko 8 
punktów i może zajmować górną lub dol¬ 
ną częsc podstawowej matrycy 9*6 W 
związku z tym w jego druku uczestniczy 
tylko 8 górnych lub dolnych igieł głowicy, 
informacja o położeniu znaku jest okre¬ 
ślana angielskim terminem descender i 
umieszczana w dodatkowym bajcie zwa 
nym bajtem atrybutu. 

Zwróćmy uwagę ze nie wszystkie lite¬ 
ry alfabetu mają tę samą szerokość 
Przekonamy się o tym porównując , w z 
„I”. Jeśli tylko zechcemy, to drukarka 
uwzględni różnice szerokości znaków W 

bajcie atrybutu można zapisać mumer 
początkowej i końcowej kolumny wydru¬ 
ku, uzyskując w ten sposob węższe lite¬ 
ry Druk różnicujący szerokość liter na 
żywa się drukiem proporcjonalnym Nie¬ 
stety, me wszystkie drukarki posiadają tę 
możliwość 

KROJE DRUKU 

Współczesne drukarki umożliwiają wy¬ 
bór kilkunastu rodzajów druku. W związ¬ 
ku z tym redagowany tekst może być bar¬ 
dzo urozmaicony graficznie bez koniecz¬ 
ności żmudnego definiowania nowych 
znaków Użytkownik dysponuje zwykle 
trzema zestawam liter o rożnej szeroko¬ 
ści’ wąskie 17 znakow/ca e te 12 zna- 
kow/cal i pica 10 znaków/cal Szerokość 
każdego z nich można zwiększyć dwu¬ 
krotnie w trybie zwanym expanded (bre- 
itdruck). 

Wsrod specjalnych rodzajów druku 
znajduje się zwykle pismo pochyłe (kur¬ 
sywa), podkreślone, pismo indeksowe 
górne (np wykładniki potęg), indeksowe 
dolne oraz pismo korespondencyjne o 
wysokiej jakości zwane NLQ (Near Let- 
ter Ouality). Oprócz tego istnieje druk 
tłusty i wyrazisty. W obu przypadkach 
^naki są drukowane dwukrotnie, przy 
czym dla tłustego druku drugie uderze 
me wypada trochę z boku, a dla wyrazi¬ 
stego poniżej. 

Drukarka umożliwia również regulację 
odstępu między wierszami ustawienie 
długości strony, lewego, prawego, dol¬ 
nego i gornego marginesu oraz tabulacji. 
Dla wygody użytkowników z rożnych 

krajów przewiduje się również dostoso¬ 
wanie sprzętu do wymagań narodowych 
alfabetów Na przykład drukarki STAR 
mają zakodowane w pamięci 8 zestawów 
znaków amerykański, angielski, francu¬ 
ski niemiecki, angielski, duński, szwe¬ 
dzki, włoski oraz hiszpański 

GRAFIKA 

Sposrod licznych możliwości drukarki 
najefektowniejsze jest niewątpliwie dru¬ 
kowanie całych obrazow Służą do tego 
tryby graficzne różniące się między sobą 
gęstością i szybkością wydruku. Pozwą 
łają one utworzyć dowolne rysunki. Gęs¬ 
tość druku waha się tu zwykle od 60 do 
240 i więcej punktów na cal. 

Zaprogramowanie wydruku jest proce¬ 
sem dość żmudnym mimo rozbudowa¬ 
nych i urozmaiconych funkcji realizowa¬ 
nych przez drukarkę Przeciętny użytko 
wmk nie będzie więc zajmował się tym 
zagadnieniem, lecz skorzysta z gotowe¬ 
go oprogramowania. Na rynku dostępna 
jest duża liczba edytorów tekstów, pro¬ 
gramów graficznych i specjalistycznych 
inżynierskich Oprócz podstawowych 
operacji umożliwiających redagowanie 
tekstu tworzenie wykresów Sub diagra 
mow dysponują one bogatym zestawem 
liternictwa rozszerzającego standardowe 
możliwości drukarki Do programów gra¬ 
ficznych dołączane są obrazki zapisane 
na dyskietkach, które można uzyc do 
drukowania zaproszeń, wizytówek, oz¬ 
dabiania listów 

Janusz Jarmoch 

@ buci erg/-ii Skt 
Ł atuO-dt? f qił i i 

012.3456*7e S : t = £? 
. n n o v■ c. e sn ■ v- 
fł frio-ip «4 & t: f jvw Łjt 2 -<1 ■ j 

1 ’ . 1 1 -r- + 

5 £r £ £ £ £~ f /- T t/ 
t a u i. :.i a r g n i _■ r i 

.. / f £7£ £7 £ ,i‘: ££ 1 * V *7 __ 

. rii r\ ‘- h- *--l i ~ u • >.i y z i 1 : i - 

rys 1 Dodatkoue zestawy liter z programu CHIWRITER 

rys 2 Przykład diagramu narysowanego przy pomocy programu CHI- 
WRITER 

n <p ,P > = u {P ,p > + r 
on i 2 M Ty X 2 J 

oo dp p 
3 3 

1 1 O 877 ‘ 

U33 <p , p ) 
* r> ^ x z i i _ 

z ,2 pa - * 
r... h (p , p ) 
o» n n 3 3 

1 1 

E E E E E <~i> 
» a (3 nr r> “ 

Z Z 

G3 <3 N ^ 
mr>(m-m)nrn -wn (-» +») n"r> (» -w)v*n 

A 2 i 2 1 
" (P3* PZ * ( 1 10) 

rys 3 Skomplikowany lozor matematyczny drukowany przez program 
~ CHIWRITER 

rys. 4 Różne rodzą 
--je druku 

a) pica 
b) kursywa, 
c) tłusty 

druk 

BAJTEK 12/87 7 


POŻYCZONE 
—LITERY 

Wiele gier zadziwia nas swo¬ 
im wymyślnym liternictwem. 
Czcionka pogrubiona, pochyła. 
„komputerowa”, gotyk lub cy¬ 
rylica, umieszczone na ekranie 
sprawiają, że strona graficzna 
programu zysku e bardzo wiele 
w oczach użvtkownika. 

Jak zapewne wiadomo większości posiadaczy 
ZX SPECTRUM, cały zestaw znaków (96 liter) 
tego komputera można zastąpić nowym zesta¬ 
wem, zaprojektowanym przez użytkownika. Litery 
jakie widzimy na ekranie zaraz po włączeniu kom¬ 
putera, są pobierane z generatora znaków który 
znajduje się pod adresem 15616 i zajmuje 768 
bajtów (96 * 8 bajtów). Adres pierwszej komorki 
generatora obliczany jest przez komputer na pod¬ 
stawie zawartości zmiennej systemowej CHARS 
(komorki o adresach 23606 i 23607), wg wzoru- 

ADRES = (PEEK 23607)*256 + (PEEK 23606) 
+ 256 

Zmieniając więc zawartość zmiennej, zmienia¬ 
my zarazem adres, spod ktorego pobierane są 
kształty znaków Oczywiście me wystarczy zmie¬ 
nić samego adresu, należy jeszcze pod mm 
umieścić dane o kształcie nowego zestawu liter 
O tym, ze projektowanie liter to długa i żmudna 
praca, nie trzeba chyba n kogo przekonywać i 
właśnie dlatego proponuję ułatwienie tego zada¬ 
nia przez wyciągnięcie interesującego kroju pis¬ 
ma z gotowych programów, aby moc go wykorzy¬ 
stać do własnych celów Sposob jest prosty. Naj¬ 
pierw jednak należy wpisać i zapamiętać na taś¬ 
mie zamieszczony obok program CZCIONKA 

Do pamięci komputera wczytujemy za pomo¬ 
cą programu COPY-COPY segment gry, który 
jest „podejrzany' o to, że zawiera zapis 
kształtów liter (zwykle jest to najdłuższy seg¬ 
ment); 
Po wczytaniu segmentu wychodzimy z 
COPY-COPY do BASIC-a (klawisz Y) Wczy¬ 
tana część ciągle pozostaje w pamięci. 

— Wczytujemy z magnetofonu i uruchamiamy 
program CZCIONKA 

Na górze ekranu pojawi się okienko pokazujące 
zestaw liter z aktualnego generatora znaków (na 
który wskazuje zmienna CHARS) Prawie zawsze 
będą to jakieś przypadkowe kształty. Oto opis ob¬ 
sługi programu 
klawisz 1 — zmniejsza zawartość komorki 

23607 o 1 (czyli adres generatora 
znaków zmniejsza się o 256) 

klawisz 2 — zwiększa zawartość komórki 
23607 o 1 

klawisz 3 — zmniejsza zawartość komork 
23606 o 8 (adres generatora 
zmniejsza się o 8) 

klawisz 4 — zwiększa zawartość komórki 
23606 o 8 

klawisz 8 — zmienia działanie klawiszy 3 i 4 w 
ten sposob, ze zmniejszają lub 
zwiększają one adres generatora o 
1 Ponowne naciśnięcie klawisza 
przywraca stan poprzedni 

klawisz 9 — uruchamia automatyczne prze¬ 
szukiwanie’, tzn program działa 
tak jakby cały czas wciśnięty był 
klawisz 2. Ponowne wciśnięcie 
przywraca stan normalny 

klawisz 0 — wyjście z programu (przywraca 
normalne litery). Nie należy uży¬ 
wać BREAK 

Po każdym naciśnięciu klawiszy 1, 2, 3 4 w 
okienku na górze ekranu pokazuje się aktualny 
zestaw znaków (na który wskazują komorki 
23606 i 23607) Niżej podana jest informacja, czy 
automatyczne przeszukiwanie jest włączone (jeśli 
tak to A = 1) i o tym jak działają klawisze 3 i 4 (jeśli 
P=1 to zmniejszają lub zwiększają o 8 jeśli P=0 
to o 1) 

Gdy w okienku zaczną s ę pokazywać jakieś 
sensowne kształty, wówczas należy odpowiedni¬ 
mi klawiszami dopasować znak odpowiadający li¬ 
terze A do migającego kwadracika w okienku 
(najpierw klawiszami 3 i 4 przy P = 1, potem przy 
P=Ó). Potem należy zanotować format instrukcji 
SAVE podany najniżej na ekranie a następnie 
wyjść z programu (klawisz 0), aby zapisać zestaw 
znaków na taśmie wykorzystując wcześniej zano¬ 
towaną instrukcję SAVE 

Ilekroć będziemy chcieli użyć wybranego kroju 
czcionki w swoim programie będziemy musieli 
wczytać ją instrukcją 
LOAD CODĘ x, gdzie x to adres pamięci, pod 
którym chcemy umieścić generator znaków Aby 
zam emc standardowy zestaw znaków na nowy 
należy jeszcze wpisać instrukcje. 
POKE 23607,INT(x/256)-1 : POKE 23606, 256 
*INT(x/256) 
Teraz wszystkie napisy jakie będą się pokazywać 
na ekranie (nawet isting programu) będą napisa¬ 
ne nową czcionką 

Michał Szuniewicz 

’ •'* 7* »śMt . :: - a 

2 CLS 
4 PLOT 0.170: DRAW 255.0 
5 PLOT 0,140: DRAW 255,0 

10 LET SB=23607: LET NB=2360ó 
20 REN *********** 
30 LET H=91: LET L=0 
35 LET P=1: LET A=0 
40 GO SUB 1000 
50 LET A*=INKEY* 
60 IF A*="" AND A=0 THEN GO T 

O 50 
65 IF A*="9" THEN LET A=NCT A 
67 IF A*="3" THEN LET P=N0T P 
70 IF Ai="1" THEN LET H=H-1 
30 IF A$="2" OR A=1 THEN LET 

H=H+1 
81 IF A=1 THEN LET L=0 
82 IF P=0 THEN LET 3*1 
84 IF P=1 THEN LET S=S 
90 IF A*="3" THEN LET L=L-S 

100 IF A*="4" THEN LET L=L+S 
105 IF A*="0” THEN POKE 3B.60: 
POKE NB.O: STOF 
106 IF L<0 THEN LET L=255: LET 
H=H—1 
107 IF L>255 THEN LET L=0: LET 
H=H+1 
108 IF H>252 THEN LET H=252 
109 IF H<0 THEN LET H=0 
110 GO SUE 1000 
120 GO TO 50 

1000 FOKĘ SB,H 
1010 POKE NB, L 
1015 FRINT AT 1,0: 
1020 FOR T=32 TO 127 
1030 PRINT CHRS T: 
1040 NEXT T 
1050 POKE 22593.135 
1060 POKE NB,O: POKE 3B,60 
1065 PRINT AT 9.O:"F=":F:" ";"A= 
"; A 
1069 PRINT AT 10,05” 
1070 PRINT AT 10, O; 3B; " = " ; H 
1075 PRINT AT 11,0:" 
1030 PRINT AT 11,O5MB;" = "5L 
1085 PRINT AT 12,10:" 

11 

1090 PRINT AT 12.0:"SAVE "+CHR* 
34:"nazwa"+CHR$ 34:"CODĘ ";<H+1) 
*25ó+L:",766" 
1100 RETURN 

JAK MALOWAĆ? (cz. 1) 
Tworząc grafikę na ekranie 

czy to w Basicu. czy w kodzie 
maszynowym niejednokrotnie 
napotykamy na przeszkody 
typu: iak zapełnić pewien ob¬ 
szar zamknięty? 

Zacznijmy od najprostszej figury geometrycz¬ 

nej posiadającej pole — koła, Mozę tak 

10 LET x = 128 LETy-88 LET r=30 REM 

parametry 

20 FOR f= 1 TO r 

30 CIRCLE x, y f 

40 NEXTf 

Nie jest to porządnie — pozostają kropki i smugi. 
Przypomnijmy sobie wiadomości o funkcjach try¬ 
gonometrycznych i napiszmy (lima 10 bez 

zmian): 

20 FOR f - O TO 2*PI STEP PI/180 

30 PLOT x, y 

40 DRAW r * COS f r * SIN f 

50 NEXT f 

Też niedobrze A może skorzystać z równania 

koła x + y = r 

8 BAJTEK 12/87 

20 FOR f= -r TO r 

30 PLOT x + f. y + SOR ABS (r*r-f*f) 

40 DRAWO -2*S0R ABS (r*r-f*f) 
50 NEXTf 

Nareszcie! 

Przyczyną tak długicn niepowodzeń była mała 

rozdzielczość Spectrum Aby uzyskać dobry 

obraz musieliśmy uciec się do rysowania tylko 

pionowych (poziomych) linii. 

Teraz narysowanie zapełnionej elipsy będzie 

fraszką 
Znamy równanie 

x2 v2 —-— + —— = i 

a2 b2 

więc- 10 LET x=128 LET y = 88 LET a = 40; LET 

b = 30 

20 FOR f =-a TO a 

30 LET dy - b*SQR ABS (1 -f*f/(a*a)) 
40 PLOT x + f, y + dy 

50 DRAW O -2*dy 
60 NEXT f 

a i b to długości połosi elipsy W podobny sposob 

zamalować można pozostałe krzywe stożkowe — 

hiperbolę 

b2 

i parabolę 

y = 2px 

Teraz kwadrat Zadanie raczej dla przedszkola¬ 

ka 

20 FOR f = -rTO r 

30 PLOT x+ f, y-r 

40 DRAW 0,2*r 

50 NEXT f 

W przypadku prostokąta wystarczy porozmc r w 

limach 20 i 30 (poziom) z r w linii 40 (pion) 

W przypadku rombu: 

10 LET x = 128: LET y = 88, LET r = 30: LET 

a = PI/3 
20 FORf = -r TOr 

30 PLOT x + f, y- r 

40 DRAW r*COS a, r*S!N a 

50 NEXT f 

Wprowadzamy tu kąt nachylenia boku (a) 

A jak zrobić równoległobok? — Tak jak z kwadra¬ 
tu prostokąt. 

u kończą się możliwości Spectrum w dokład¬ 

nym zapełnianiu figur. Nie da się szybko i dokład¬ 

nie zapełnić ani w/w figur obróconych o kąt ostry 

ani innych Rozwiązanie problemu — za miesiąc 

Marcin Przasnyski 


Liczba ta jest nazwą, a jedno¬ 
cześnie oznaczeniem początku 
pewnego użytecznego programu 
narzędziowego dla ZX Spectrum. 

Jedną z wad ZX Spectrum jest nie¬ 
zbyt wygodna edycja tekstu programu. 
Napisany przeze mnie program stanowi 
próbę ułatwienia tej operacji. 

Program należy wpisać, przetesto¬ 
wać i nagrać na kasetę W razie potrze¬ 
by dołączamy „9888 do pisanego pro¬ 
gramu przy pomocy instrukcji MERGE 
Trzeba jednak pamiętać, ze program 
główny nie może zawierać linii o nume¬ 
rach wyższych od 9888 

Po wykonaniu 
GO TO 9888 

ukazuje się krótkie menu funkcji pro¬ 
gramu — jest on gotowy do użytku Oto 
jego możliwości: 

1 — POLICZ P,0 
Komputer oblicza liczbę linii zawartych 

pomiędzy numerami P i O włącznie. 
2 — PRZENUMERUJ P, O, N, 

K 
Przenumerowame fragmentu programu 
zawartego między limami P i O Pierw 
sza lima fragmentu otrzymuje nowy nu¬ 
mer N zaś numeracja odbywa się z 
krokiem K N e są zmieniane parametry 
odwołań GO TO i GO SUB 

3 — PRZESUŃ P, O, N 
Fragment programu pomiędzy limami P 
i O otrzymuje numery zwiększone o N 
(N może być ujemne). 

4 — ZNAJDZ X, P, O 
Wyszukanie wszystkich fragmentów 
tekstu X w limach programu pomiędzy 
P i O 

5 — ZAMIEŃ X Y, P, O 
Zamiana wszystkich występujących po¬ 
między limami P i O fragmentów tekstu 
X na tekst Y Zarówno X, jak i Y mogą 
mieć do 10 znaków długości — pozo¬ 
stałe znaki są ignorowane 

6 — STOP 
Powrót do BASIC-a 

Grzegorz Waligórski 

9383 REM 

9390 PRINT »<3 ; "1-POLICZ 3-P 
RZESUN 5 -ZhMIENS -PRZENUMERUJ 4--Z 
NRJDZ 6-STOP' 
9392 LET X$=INKEY$ 
9893 1F x$="l" THEM GO TO 9900 
9394 IF a $ ="2" THEN GO TO 9910 
9395 IF x $ ="3" THEN GO TO 9920 
9896 IF x*="4" THEN GO TO 9930 
9897 IF X $ = " 5 " THEN GO TO 9960 
9593 IF <$="6" THEN STOP 
9899 GO TO 9392 
9900 REM !3S 

9901 INPUT "POLICZ 
9902 IF p<=0 uR o =0 OR p>O THEN 

60 TO 9901 
9904 LET n =0 GO SUB 9990 
9906 IF PEEK is+l) +256*PEEK 3- io 
THEN CLS PRINT "LICZBfi LINII 
" ; n GO TO 9Sc:8 
9908 LET n=n + l LET S=S+PEEK i£ + 
2 i +255*PE£K (£+3) +4-; Gu TO 99O6 
9910 REM 

9936 LET n® =LEN X $ IF H0=0 OR n 
0>10 UR P{-0 OR u<=0 OR p>O THEN 

GO TO 9934 
9938 FOR i=l TO nO LET v(i)=COD 
E X $ i i ) NEXT i CLS : PRINT '‘ZN 
hLhZLEM " ;x$;“ U LINIACH:": GO S 
UB 9990 
9940 LET S=S+3 LET b=PEEK (s-l) 
+256+PEEK s-l 
9942 FOR i=l TO b: IF PEEK (S+i 

■ > V f. 1 i THEN bu TO 9952 
9944 LET i=i-l IF n ® = 1 THEN GO 
TO 9950 
9946 FOR j =2 TO n® IF PEEK «s + i 
+ J ) < > V ( j .i THEN LET i = i +1: GO TO 
99F.P 
9948 NEaT j 
9950 PRINT 256*PEEK (S-31+PEEK < 
s-2) . LET i =i + r.0 
9952 NEaT i 

9954 LET S=S+b+2 IF PEEK (S+D + 
256*PEEK S < =0 THEN GO TO 9940 
9956 GO TO 9C8S 

afhi en 
i 3 y $ w 

o 

ci 3 g znaków 
liniach od 

.■ P .• 9912 INPUT "PRZENUMERUJ 
O ; " , " j r,** , " ; fc 
9914 IF p<=0 OR o<=0 uR n<= 0 OR 
k < =0 OR P >0 THEN l?U TO 9912 
9916 LET n0=n GO SUB 9990 
9918 IF PEEK is+l)+256*PEEH s>0 
THEN LIST nO GO Tu y-Soo 
9y 19 LEI b = IN i n , 25uj POKE S . b 

PuK e s +1 , n -256 + b LET r. =n + K L 
ET s = s +PEEK is+2 i +2S6*PEEK iS +3) 
+ 4 bu TO 9’AIP. 
9920 REM ^ 

• I >1 
LINĘ x $" = 

9921 INPUT "PRZESUŃ ",p; , , ,j , , 
i G _ 

9922 1 P<=0 uR o<=0 OR p>0 OR p 
+ n<. =0 QR o +H > =9900 THEN GO TO 99 
4 1 
9924 G O 3 U B 9990 
9926 LET b=PEEK is+li + 2 5 F. ■* R ^ £ k = 

IF t. >o THEN LIST p+n ~GÓ TO 98 
08 

9928 LET b = b + n LET nO = INT i'b/2R 
b >, POKE S , riO POKE S +1, b -256 *n O 

_Lfcr -• rS +PEEK i S + 2) +256* PEEK (s 
ł- 3,i + 4 : Gu TO 9926 

9932 d im 
99c-4 INPUT "ZMhJDZ " . LINĘ x $ . " . 

.. p ; , ; o 

9960>REM g 

L_ 
9961 DIM V (2,10) 
9962 INPUT "ZAMIEŃ 
" L IMF u & " "id 
9964 LET n0 =LEN X$: IF r.0=O OR n 
0>10 OR LEN y$on® OR P<=0 OR 0< 
=0 OR P >O THEN GO TO 9962 
9966 FOR i=l TO n®. LET v (1,i ) =C 
ODE X $ i i) . LET v (2,i) =CODE y$ i i) 

NEaT i: GO SUB 999® 
9968 LET S=S+3: LET b =PEEK (S-l) 
+256*PEEK s-l 
9970 FOR i=l TO b: IF PEEK (s+i) 
<>V(1,1) THEN GO TO 9980 
9972 LET i=i-l IF n®=l THEN GO 
TO 9973 
9974 FOR j=2 TO fi0: IF PEEK (s + i 
+ J) < > V (1,j) THEN LET i=i+l: GO T 
O 9930 
9976 NEXT j 
9978 FOR 4 = 1 TO n® POKE s+i+j . v 
<2,j> . NEaT j LET i=i+n0 
9980 NEXT i 
9932 LET S=S+b+2 IF PEEK (s+l) + 
256+PEEK s < =0 THEN GO TO 9963 
9934 LIST p: GO TO 9338 
9990 REM szukaj linii p 
9992 LET s =PEEK 23635+256*PEEK 2 
3636 
9994 IF PEEK is+l)+256*PEEK s>= p 

THEN RETURN 
9996 LET S=S+PEEK ( s +2) +256 -tPEEK 

(S+3)+4 GO TO 9994 

Jeżeli testes ciekaw, lak 
ekran wygląda ..do góry noga¬ 
mi”. iest na to sposób, o wiele 
mniei pracochłonny, niz odwra¬ 
canie telewizora. czv stawanie 
na głowie. 

"•*: o •“*;» r*» i 
H -X- • / ą 4.U. * .. * 1 

9030 LET s—O 

9040 FOR +=30000 TG 30049 

9O5O EE AD d ; p□! E f , d :: i...ET s=s-d 

9060 NEXT f 
90 O IF • >431? THEM RTCIP 

Wystarczy wpisać program 

9000 >EEM 

9010 REM 

9020 DATA 

,8,23,203 

62,76,186 

O d w r a c: a n i a e k r a n u. 

ł- b y T o n i a s z S i w a \ - 

17.0,64., 33,255,87,26, 
i 30. 16,251,23. 18, 19,43 
,32,239,1,O,88,33,255, 

H 
c:> 

Następnie uruchomić go (instrukcją RUN), a 

po otrzymaniu komunikatu „OK” (w przy¬ 

padku otrzymania komunikatu „STOP’ na¬ 

leży skorygować dane w linii 9020) wczytać 

dowolny ekran Aby ujrzeć ten sam ekran 

odwrocony należy wpisać. RANDOMIZE 

USR 30000 (Warto tez PAUSE O, ponieważ 

odwrocony ekran zajmuje dwie linie robo¬ 

cze u dołu ekranu, których me zobaczyli¬ 

byśmy po otrzymaniu komunikatu). Jeżeli 

ekran przed odwróceniem zajmuje linie ro¬ 

bocze, aby me uciąć ich można wp sać na¬ 

stępujące sekwencje rozkazów. 

LGAD ■’ naz w a b 1 ot u *’ SCREEN*: 
R A N D O MI Z E U 3 R 3 O O O O: 
PAUSE O u 

Tomasz Siwak 

BAJTEK 12/87 9 


KLAN ATARI 

MICROSOFT 

Ostatnim omawianym inter¬ 
preterem BASIC-a jest napisa¬ 
ny najwcześniej, bo iuż w 1981 
roku. Microsoft BASIC. Jest on 
jednocześnie naimniei popular¬ 
nym interpreterem BASIC-a dla 
komputerów Atari. 

Microsoft BASIC jest kompatybilny w jedną stro¬ 
nę z Atari BASIC Dotyczy to jednak tylko progra¬ 
mów napisanych w Atari BASIC-u i zap sanych na 
dyskietce lub kasecie instrukcją LIST Programy 
zapisane przez SAVE lub CSAVE me są rozumiane 
przez Microsoft BASIC z powodu użycia innych to- 

kenow. Poważną wadą jest pozostawienie dla użyt¬ 
kownika tylko 21022 bajtów pamięci (przy pracy ze 

stacją dysków). Interpreter Microsoft jest nieco 

szybszy (około 1,5 raza), a znacznie przewyższa 
Atari BASIC w obliczeniach numerycznych (około 5 
razy szybszy) Zestaw dostępnych instrukcji jest 
znacznie większy, lecz pisanie programów utrudnia 
konieczność wpisywania słów kluczowych bez 
skrótów i z odstępami. 

Uwzględniając powyższe uwagi należy stwier¬ 
dzić, ze Microsoft BASIC powinien byc używany je¬ 

dynie do programów obliczeniowych, w których 
można efektywnie wykorzystać jego możliwości 
przede wszystkim tablice wielowymiarowe i liczby 

podwójnej precyzji). 

INSTRUKCJE REDAKCYJNE 

Uruchamianie programów jest bardzo łatwe dz ę- 
ki dużej liczbie instrukcji pomocniczych Błędy są 
sygnalizowane meldunkami określającymi ich ro¬ 
dzaj, a me tylko kod Niestety, poprawność linii pro¬ 
gramu me jest sprawdzana po jej wprowadzeniu 
lecz dopiero podczas wykonywania 

AUTO[m n] 

Automatyczne numerowanie linii programu od linii 
o numerze m z przyrostem n N epodame wartości 
jest równoważne instrukcji AUTO 100 10. Jeżeli w 
pamięci jest juz jakiś program, to numeracja rozpo¬ 
czyna się od lin i o numerze większym o n od naj¬ 
wyższego istniejącego numeru linii Nacisn ęc e 
RETURN po wyśw etleniu numeru linii powoduje 
opuszczenie trybu automatycznej numeracji 

RENUM[k[,m[,n]]] 
Przenumerowame linii programu: k — numer 
pierwszej „nowej linii, m — numer pierwszej 
„starej linii, n — krok numeracji. Wartościami 
standardowymi są: k = 10, m = 0, n = 10 

DEL[m][-[n]] 

Usunięcie linii programu od linii m lub od linii 0 do 
linii n lub do końca 

ERROR n 
Powoduje wystąpienie w programie błędu o kodzie 
n Instrukcja ta jest bardzo użyteczna przy testowa- 

10 BAJTEK 12/87 

mu progiamu (pamiętaj o jej późniejszym usunię¬ 
ciu) 

TRON 
Włącza s edzeme programu: przed wykonaniem 
każdej linii programu wyświetlany jest ej numer 

TROFF 
Wyłącza s edzeme programu. 

DEKLARACJE 

DEFINT zm enna [.zmienna ...] 
Deklaracja zmiennej całkowitej. Zamiast deklaracji 
można na końcu nazwy zmiennej umieścić znak % 
(np. A% zamiast DE IN A NUM). Liczby całkowi¬ 
te mają zakres od -32768 do +32767 

DEFSNG zmienna [.zmienna ..] 
Deklaracja zmiennej pojedynczej precyzji. Można 
ją pominąć, gdyż każda zmienna me mająca na 
końcu nazwy jednego ze znaków %, # lub $ jest 

traktowana jako zmienna pojedynczej precyzji (np. 
A, NUM zamiast DEFSNG A NUM). Liczby poje¬ 
dynczej precyzj mają zakres od -1 71041E + 38 
do -2 938737E-39 i od +2 938737E-39 do 
+ 1 71041E +38 

DEFDBL zmienna [.zmienna ...] 
Deklaracja zmiennej podwójnej precyzji. Zamiast 
deklaracji można na końcu nazwy zmiennej umieś- 
c c znak # (np A#, NUM# zamiast DEFDBL A 
NUM). Liczby podwójnej precyzji mają tak sam za¬ 
kres jak liczby pojedynczej precyzji, lecz większą 
ilość cyfr znaczących 

DEFSTR zmienna [.zmienna ...] 
Deklaracja zmiennej tekstowej. Zamiast deklaracji 
można na końcu nazwy zmiennej umieścić znak $ 
(np AS NUMS zam ast DEFSTR A, NUM). 

DEFFN funkcja (zmienna[, zmienna])=wyr.arytm 
Deklaracja funkcji użytkownika Np DEFFN A(X Y) 
= SQR (X*X +Y*Y). 

DIM zmienna (m[,n j) 
Deklaracja tablicy liczbowej lub tekstowej Maksy¬ 
malny wymiar oraz liczba elementów tablicy (także 
tekstowej) zależy od wielkości dostępnej pamięci 
(np. DIM AS (2,3,10 5),B(3 3 3 2 2) itd.) Proste (je¬ 
dnowymiarowe) zmienne tekstowe nie wymagają 
deklarowania instrukcją DIM (wystarczy użycie na¬ 
zwy np T$ lub deklaracja DEFSTR T) 

COMMON ALL lub COMMON zmienna .zmien¬ 
na ..] 

nstrukcja zachowująca wartości wszystkich (ALL) 
ub wymienionych zmiennych w rożnych progra¬ 
mach tzn gdy jeden program jest wywoływany przez 
drugi instrukcją RUN „D- nazwa” lub RUN ,C:” 

INSTRUKCJE PROGRAMOWE 

RUN n 

Uruchomienie programu od linii o numerze n 

Oprócz tego możliwe są wszystkie warianty użycia 
RUN stosowane w Atari BASIC 

IF war log THEN instr 1 [ELSE nstr 2] 

Rozbudowana instrukcja IF/THEN Gdy warunek 
logiczny (war.iog.) jest spełniony, wykonywana jest 

instrukcja instr 1, w przeć wnym razie instr 2 Jeżeli 

ELSE instr 2 zostało opuszczone to program prze¬ 
chodzi do następnej linii. 

ON ERROR n 

Skok do linii o numerze n w przypadku wystąpienia 
błędu podczas wykonywania programu 

RESUME [n/ /NEXT] 
Umieszczona na końcu procedury obsługi błędu 
(wywoływanej przez ON ERROR) instrukcja RESU¬ 
ME przekazuje sterowanie programu do linii o nu¬ 
merze n (RESUME n), do linii, w której pojawił się 
błąd (RESUME) lub do linii następującej po linii, w 
której pojawił się błąd (RESUME NEXT). 

RANDOMIZE n 

Użycie tej instrukcji przed RND powoduje genero¬ 
wanie za każdym razem takiego samego ciągu 
liczb losowych (n jest wartością początkową gene¬ 
ratora liczb losowych). 

MOVE (m.n.k) 

Przemieszczenie bloku danych o długość k bajtów 
z obszaru pamięci rozpoczynającego się od adresu 
m do obszaru rozpoczynającego się od adresu n. 

CLEAR 
instrukcja zerowania zmiennych numerycznych i 
tekstowych — odpowiada instrukcji CLR w Alan 
BASIC 

AFTER n GOTO m 
Powoduje zatrzymanie wykonywania programu na 
okres n/50 sekund a następnie wykonanie skoku 
do linii o numerze m 

OPTION BASE 0 lub OPTION BASE 1 
Określa najmniejszy indeks tablicy Np sekwencja 
OPTION BASE 1 DIM A(3) powoduje zadeklarowa¬ 
nie tablicy trzyelementowej (od A(1) do A (3)) a 
sekwencja OP ION BASE 0 DIM A(3) powoduje 
zadeklarowanie tablicy czteroelementowej (od A(0) 
do A(3)) Może być użyta w programie tylko jeden 
raz. 

OPTION CHR1 lub OPTION CHR2 
Rezerwuje obszar pamięć o wielkości 1024 
(CHR1) lub 2048 (CHR2) bajtów dla zestawu zna¬ 
ków zaprojektowanego przez użytkownika. Kasuje 
się instrukcją OPTION CHR0. 

OPTION PLM1 lub OPTION PLM2 
Rezerwuje obszar pamięci dla grafiki graczy i poci¬ 
sków (P/MG) Przy rozdzielczości ednowierszowej 
należy użyć PLM1 (2048 bajtów), a przy dwuwier¬ 
szowej — PLM2 (1024 bajty). Kasowanie instrukcją 
OPTION PLM0. 

OPTION RESERVE n 

Rezerwuje obszar bajtów do wykorzystania przez 
użytkownika, np na procedury w języku maszyno¬ 
wym Każda następna instrukcja OPTION RESER- 
VE kasuje działanie poprzedniej. 

INSTRUKCJE GRAFICZNE 

CLS [n] 

Czyszczenie ekranu i wpisanie do rejestru koloru 
tła wartości n. W Atari BASIC odpowiada to instukc- 
jom? CHR$(125):POKE 712,n. 

AT (x.y) 
Występuje w instrukcjach PRIN R INPUT i GE i 

określa miejsce zapisu lub odczytu Liczby w na¬ 
wiasie określają współrzędne punktu na ekranie lub 

numer sektora i bajtu na dyskietce 

TAB (n) 

Ustawia kursor w kolumnie o numerze n w aktual¬ 
nie pisanej imi lub w następnej, jeżeli wartość n 
jest mniejsza od bieżącej pozycji kursora Użycie 

dozwolone tylko w instrukcji PRINT 

SPC n 

Użyta z instrukcją PRIN powoduje wyświetlenie n 
spacji a użyta z PRINT # — zapisanie n spacji na 
urządzenie zewnętrzne 

PLOT x1 ,y1 |[TOx2,y2] [TO ] 
Rysuje na ekranie punkt o współrzędnych x1 ,y1 i 
odcinek do punktu o współrzędnych x2,y2 oraz 

ewentualnie dalsze odcinki. Instrukcj PLOT x1 yl 


TO x2,y2 odpowiada w Atari BASIC sekwencja 
PLOT x1 ,y1: DRAWITO x2,y2 

FILL x1 yl TO x2 y2 
Wypełnia kolorem obszar na ekranie ograniczonym 
z góry i z dołu punktami o podanych współrzęd¬ 
nych 2 boku wypełniany obszar musi byc ograni¬ 
czony narysowanymi wcześniej odcinkami. 

PRINT USING „format”; zm enna [»zm enna .] 
Określeń e formatu wysw etlanej informacji Ciąg 
, format zawiera znaki oznaczające sposob wy- 
swetlema 

4t — znak zmiennej (cyfra lub litera) 
. — kropka dziesiętna 
, — przeć nek 
+ —przed liczbę dodatnią + , przed ujemną 

— przed liczbą ujemną liczba dodatnia 
bez znaku 

$ — znak dolara jako p erwszy 
Np PRINT USING „##,#####’, 1234 567 8 
da w efekcie 1,234 00 567 80 

INSTRUKCJE WEJŚCIA/WYJŚCIA 

MERGE „C " lub MERGE , D: nazwa — pliku” 
Wczytuje program z podanego urządzenia zew¬ 
nętrznego i dołącza go do znajdującego się juz w 
pamięci Wczytywany program musi byc zapisany 
instrukcją LIST (jak przy ENTER w Atar BASIC) 

VERIFY , C ” lub VERIFY D nazwa — pliku 
Porównuje program zapisany na kasecie lub dys¬ 
kietce z programem zawartym w pamięci (weryfiku¬ 
je zapis) 

NAME „D stara — nazwa TO „nowa — naz 
wa9 
Zmienia nazwę pliku zap sanego na dyskietce 

KILL „ D nazwa — pliku 
Usuwa z dyskietki plik (program lub dane) o poda¬ 
nej nazwie. 

LOCK „D nazwa — pliku 
Zabezpiecza plik dyskowy o podanej nazwie Za- 
bezpeczeme chroni przed skasowaniem, zmianą 
nazwy i zapisaniem innego pliku o tej samej naz¬ 
wie, me chroni przed skasowaniem pliku podczas 
formatowania dyskietki. 

UNLOCK „ D nazwa — pliku 
Odbezpiecza plik dyskowy o podanej nazwie 

OPEN #Fn, „urz [nazwa — pliku]” operacja 
Otwarcie kanału o numerze n do odsługi urządze¬ 
nia zewnętrznego o kodz ie urz Dla stacji dysków 
konieczne jest także podanie nazwy pliku Kody 
urządzeń są takie same jak w Atari BASIC Rodzaj 
przeprowadzanej operacji musi byc podany przy 
pomocy jednego z czterech określeń 

— INPUT — operacja wejścia (odczyt) 
OUTPUT — operacja wyjsc a (zapis), 
UPDATE — operacja wejscia/wyjscia (wy¬ 

miana danych), 
APPEND — operacja dołączenia (dopisanie 

na końcu pliku) 
INPUT [# n] [„tekst ] [AT (x,y) ] zmienna 

[zmienna ] 
Wprowadzenie rekordu (ciągu danych zakończo¬ 
nego znakiem RETURN) z kanału o numerze n a 
gdy n me zostało podane, to z klawiatury Jeżeli zo¬ 
stał podany „tekst , to jest on wyświetlany na ekra ¬ 
nie w przeć wnym wypadku wyświetlany jest znak 
„? . Przy wprowadzaniu danych z dyskietki można 
podać konkretny sektor i bajt (zob opis instrukcji 
AT) 

FUNKCJE 

RND(n) 
Podaje liczbę losową Dla n = 0 jest to liczba rze¬ 
czywista z przedziału <01), a dla n>0 — liczba cał¬ 
kowita z przedziału (o n>. Podana liczba n musi byc 
zerem lub liczbą naturalną 

VARPTR (nazwa — zmiennej) 
Podaje adres początkowy zmiennej w pamięci 
komputera (jak ADR w Atari BASIC) 

POS(O) 
Podaje numer kolumny ekranu, w której znajduje 

KLAN ATARI 
s ę kursor 

SCRM(x,y) 
. Podaje kod znaku (w trybach tekstowych) lub nu¬ 

mer koloru (w trybach bitowych) znajdującego się 
w punkcie ekranu o podanych współrzędnych 

EOF(n) 
Przybiera wartość -1, jeżeli został osiągnięty ko¬ 
niec pliku w kanale o numerze n oraz 0 w przeć w - 
nym przypadku. 

ERR 
Podaje kod błędu, który wystąpił (1 — bez błędu) 

ERL 
Podaje numer linii, w której wystąpił błąd 

TIME 
Podaje zawartość komorek zegara systemowego 

odpowiada to wrażemu PEEK (20) + 256*PE- 
EK(19) + 65 536*PEEK(18). 

TIMES 
Podaje czas w/g zegara systemowego w formacie 
„hh mm ss 

INKEYS 
Podaje znak ASCII odpowadający ostatnio naciś¬ 
niętemu klawiszowi. 

LEFTS(tSn) 
Podaje częsc ciągu t$ o długości n znaków rozpo¬ 
czynająca się od pierwszego znaku 

RIGHT$(t$ n) 
Podaje częsc ciągu tS o długości n znaków kończą¬ 
cą się na ostatnim znaku 

M!D$(t$ m n) 
Podaje częsc ciągu tS o długości n znaków rozpo¬ 
czynającą się od m-tego znaku 

INSTR([n,]tlS,t2S) 
Podaje pozycję pierwszego znaku zmiennej teksto¬ 
wej t2$ w zmiennej tekstowej t$1 lub 0 gdy t2$ nie 
jest częścią tl $ Przeszukiwan e cągu t1$ rozpo¬ 
czyna się od n-tego znaku 

STRING$(n t$/m) 
Tworzy ciąg złozony z n powtórzeń ciągu tS lub 
znaku o kodzie ASCII m 

m AND n 
Podaje b towy iloczyn log czny stałych lub zmien¬ 
nych liczbowych m i n W wyrażeniach logicznych 
działa jak w Atar BASIC 

m OR n 
Podaje bitową sumę logiczną stałych lub zmien¬ 
nych liczbowych m i n W wyrażeniach logicznych 
działa jak w Atari BASIC 

NOT n 
Podaje bitową negację logiczną stałei lub zmiennej 
liczbowej n W wyrażeniach logicznych działa jak w 
Atari BASIC 

m XOR n 
Podaje bitową alternatywę logiczną (EXCLUSIVE- 
- OR) stałych lub zmiennych liczbowych m i n 

OBJAŚNIENIA 

W standardzie Microsoft BASIC me występują 
(zostały usunięte Sub zastąpione innym ) następują¬ 
ce nstrukcje BYE, CLR, COM, DEG, DRAWTO, 
ENTER, LOCATE, LPRINT, POP, POSITION, 
RAD, TRAP, XIÓ oraz następujące funkcje ADR, 
CLOGs PADDLE, PTRIG, STRIG. 

INSTRUKCJE I FUNKCJE USUNIĘTE 

W opisie instrukcji i funkcji zastosowane zostały 
następujące symbole 
[..] — użycie możliwe, ale niekonieczne (zalezme 

od potrzeby); 
— należy uzyc jeden z dwóch wariantów 

... — dozwolona dowolna ilosc powtórzeń elemen¬ 
tów; 
k.m.n^y — stałe lub zmienne liczbowe, 
tS.tlS,t2S — stałe lub zmienne tekstowe; 
„tekst9 —stała tekstowa, 
zm enna — zmienna liczbowa lub tekstowa 

Wojciech Zientara I 

DUSZ K 
-RAZ JESZCZE- 

Przeczytałem niedawno w 
..Baitku artykuł o wykorzy¬ 
staniu Plaver/Missile Grap- 
hięs ną Atari. Jednak żaden 
z proponowanych w artyku¬ 
le sposobów uzyskania ru¬ 
chu pionowego nie zadowo- 
iił mnie, dlatego napisałem 
program symulujący rejestr 
pionowy dla gracza 0. 

Program nie jest zbyt doskonały, główną 
jego wadą jest to, że obsługuje jedynie gra¬ 
cza 0. Należy go więc traktować raczej jako 
zasygnalizowanie pomysłu niz jako gotowy 
produkt. Program oparty jest o przerwanie 
VBLK, aby go wykorzystać należy: 
1. Dołączyć go jako podprogram do włas¬ 

nego programu. 
2 Postać gracza 0 zapisać od adresu 1600, 

maksymalnie może on mieć 190 ba|tów 
3. Do Komorki 1538 wpisać instrukcją 

POKE długość gracza (liczbę bajtów 
wzoru) 

4. Po zmienną PMB podstawić adres bazo¬ 
wy podzielony przez 256 (czyli wartość 
zapisywaną do rejestru PMBASE) 

5. Uruchomić podprogram. 
Od tej chwili komorka o adresie 1537 pełni 
rolę rejestru pionowego 

Leszek Paprocki 

30000 FOR N=1559 TO 1596:READ OiPOKE N 
,Q:NEXT N 
30001 DATA 174,0,6,172,2,6,169,0,157,4 
3,2,202,136,208,249,173,1,6,141,0,6,17 
0,172,2,6,185 
30002 DATA 64,6,157,43,2,202,136,208,2 
46.76.98.228 
30004 POKE 1569,PMB+4:PQKE 1589,P«B+4 
30005 POKE 1568,0:POKE 1588,0 
30006 FOR N*1536 TO 1545:READ OiPOKE N 
,6:NEXT N 
30007 DATA 104,160,23,162,6,169,7,76,9 
2.228 
30008 0=USR(1536) 
30009 POKE 54286,64 

BAJTEK 12/87 11 


KLAN AMSTRAD-SCHNEIDER 

Z pewnością często 
mieliście ochotę zrobić 
porządek na swoich ka¬ 
setach z programami i 
równie często rezygno¬ 
waliście z teao maiac w 
perspektywie pracowi¬ 
te spisywanie z ekranu 
danych uzyskanych 
przez komendę CAT. 
Jak dobrze bvłobv zwa¬ 
lić te robotę na kompu¬ 
ter. Mógłby on wtedy 
sam przejrzeć kasetę. 
sprawdzić, czy jakieś 
zbiory nie powtarzają 
sie. wydrukować spis 
na drukarce. Niestety. 
CAT wysyła wyniki tyl¬ 
ko na ekran i odzyska¬ 
nie ich stamtad wvma- 
oa wiele wysiłku. Ko¬ 
mendy tei nie można 
również przerwać pro¬ 
gramowo a jedynie kla- 
wiszem ESC. 

Równie często ambitniejsi użyt¬ 
kownicy Amstradow i Schneide¬ 
rów usiłują uzyskać dane o długo¬ 
ści programu, miejscu jego łado¬ 
wania czy adresie autostartu 
Dane te są niezbędne na przykład 
do przenoszenia programów ma¬ 
szynowych z kasety na dyskietkę 
I tutaj komenda CAT me zdaje się 
na mc 

Zamieszczony obok listing pro¬ 
gramu w BASIC-u umożliwia do¬ 
danie do systemu nowej komen¬ 
dy RSX o nazwie CATALOG, któ¬ 
ra rozwiązuje nasze problemy 

Po uruchomieniu programu, je¬ 
żeli me pojawi się na ekranie ża¬ 
den komunikat o błędzie w linii 
DATA (spowodowanym błędnym 
przepisaniem) w obszar pamięci 
od adresu & A400 zostanie zała¬ 
dowany i zainicjowany program 
maszynowy komendy CATALOG 
Program w BASIC u można teraz 
skasować (przez NEW) 

Wywołanie komendy ma nastę¬ 
pującą postać 

I CATALOG, @a$, @a1%, 
@a2%, @a3%, @4%, @a5%, 
@a6%, @a7% gdzie zmienne 
a$, a1%, a2%.. a7% muszą 
m ec uprzednio nadane wartości 
(w przeciwnym przypadku pojawi 
się komunikat „Improper argu¬ 
ment”) Ich nazwy me muszą być 

12 BAJTEK 12/87 

oczywiście takie jak wyżej Ważne 
są jednak typy pierwsza musi 
byc łańcuchowa — pozostałe cał¬ 
kowite. Symbol „@” oznacza, że 
do komendy przekazywany jest 
adres zmiennej, a me jej wartość. 
Wartości nadane zmiennym cał¬ 
kowitym przed wywołaniem są 
obojętne Natomiast a$ powinien 
byc przypisany łańcuch zawiera- 
ący dowolne znaki, lecz o długo¬ 

ści co najmniej 16 Komenda CA¬ 
TALOG uruchamia silnik magne¬ 
tofonu i wczytuje nagłówek naj¬ 
bliższego bloku (trzeba więc pa¬ 
miętać o wciśnięciu klawisza 
PLAY przed wywołaniem) Dane o 
bloku kopiowane są do parame¬ 
trów w następujący sposób: 

a$ — zawiera nazwę zbioru, 
do którego należy blok; je¬ 
żeli wartość a$ przed wywo¬ 
łaniem była łańcuchem krót¬ 
szym niż długość nazwy, to 
nadmiarowe znaki zostaną 
obcięte; jeżeli łańcuch był 
dłuzszy nsz nazwa, to pozo¬ 
stałe miejsca zostaną zapeł¬ 
nione spacjami 

a1%— zawiera numer bloku 
a2% — zawiera typ zbioru 0 

BASIC, 1 — BASIC 
chroniony (SAVE „naz¬ 
wa” P), 2 — program w 
języku maszynowym, 22 
— zbiór ASCII 

a3% — adres ładowania blo¬ 
ku; adres ładowania 
pierwszego bloku w zbio¬ 
rze jest zarazem adresem 
ładowania całego zbioru 
(dla ASCII = 0 dla Basica 
= 368) 

a4% — długość bloku, dla 
wszystkich bloków z wyją¬ 
tkiem ostatniego prawie 
zawsze 2048 = 2 KB 

a5% — długość całego zbio¬ 
ru, do którego należy blok 

a6% — adres autostartu, od 
tego adresu rozpocznie 
się wykonywanie progra¬ 
mu maszynowego załado¬ 
wanego komendą RUN 
„nazwa” 

a7% — znaczniki b oku a7% 
zawiera wartość całkowitą 
dwubąjtową starszy bajt 
różny od zera oznacza 
pierwszy blok zbioru, 
młodszy bajt różny od 
zera — ostatni blok war¬ 
tość tę najlepiej obserwo¬ 
wać jako HEXS (a7%,4) 
dwie pierwsze cyfry to 
starszy bajt, dwie pozosta¬ 
łe — młodszy (cyfry hex) 

Jeżeli komenda CA ALÓG zo¬ 
stanie wywołana bez parametrów, 
jej wykonanie zakończy się naty¬ 
chmiast, bez wczytywania nagłó¬ 
wka Jeżeli podanych będzie 
mniej niż 8 parametrów, to ko¬ 
menda zadziała normalnie z tym, 
że informacje dla brakujących 
zmiennych zostaną zignorowane. 
Niezgodność typów parametrów 
(pierwszy zawsze łańcuch, pozo¬ 
stałe całkowite) zasygnalizowana 
będzie komunikatem „Parametr 
error” i wykonanie zostanie 
przerwane. 

Sergiusz Wolicki 

10 DATA 210ea40109a4c3dlbd2a4c31aa408 
20 DATA Tca609a4434154414c4fc700b7c849 
30 DATA 4fc50d2812dd6e00dd66012b7e3dd0 
40 DATA C2cla4dd23dd2318ebdd6e00dd66b8 
50 DATA 012b7efe02c2cia42ie2a4114000c9 
60 DATA 3e2cdde5cdalbcddeld2cea4dd6ea3 
70 DATA 00dd66017eb7281f47235e23562122 
80 DATA e2a40el07eb720023e20l2231305a6 
90 DATA 28090d20fi3e201213101 cc 1af 2a78 
100 DATA f2a467cdafa42af4a467cdafa42a90 
110 DATA f7a4cdafa42af5a4cdaf a42afaa466 
120 DATA cdafa42afca4cdafa43af3a46f3a84 
130 DATA f9a467cdaf a4c90d281cdd2bdd2b4e 
140 DATA ebdd6e00dd6601732372c921d0a4e0 
150 DATA 7eb72806cd5abb2318f6dc95061bi 
160 DATA 72616d65746572206572726f720d47 
170 DATA OaOOOOOOOOOOOOOOOOOOOOOOOOOOOa 
180 ' 
190 'CATALOG 
200 '(c) S.N. 
210 ' 

220 MEMORY &A3FF 
230 b=-liF0R k=0 TO 16:READ a$ 
240 s=0sFOR i=0 TO 13 
250 byte=VAL('li“+MID$(a$,il2+l,2)) 
260 P0KE W400+ktl4+i,byte:s=s+byte 
270 NEXT i 
280 IF RIGHT$(HEX$(s,2),2)<>UPPER$(RI6HT 
$(i$,2)) THEN PRINT "Blad u linii ■; (k+1 
)$10ib*0 
290 NEXT k 
300 IF b THEN CALL *A400 

G
ra

fi
k
a
 

A
. 

P
ąg

u
w

sL
i 


KLAN AMSTRAD-SCHNEIDER 

(ciąg dalszy nie nastąpi) 
Wizia nadchodzącego, iak 

zwykle pechowego trzyna¬ 
stego odcinka cyklu sprawi¬ 
ła, że w autorze obudziło sie 
sumienie i postanowił n]ę 
męczyć iuż dłużej czytelm- 
kow widokiem monoton¬ 
nych tabelek, wypełniają¬ 
cych cenna przestrzeń Kla- 
nu Amstrad-Schneider. Je; 
dnakże sumienie me zado¬ 
woliło sie samym postano¬ 
wieniem i zażądało pokuty, 
w ramach której zobligowa¬ 
ło autora do odpowiedzi na 
dwa pytania: „po co to 
wszystko było drukowa¬ 
ne?” i „co z teao ma Czytel¬ 
nik?”. Kończąc cykl, skru- 
szony autor odpowiada... 

Dokładna znajomość systemu opera¬ 
cyjnego mikrokomputera pozwala me tyl¬ 
ko na oszacowanie jego możliwości ale 
bardziej zaawansowanym użytkownikom 
umożliwia przystosowanie sprzętu do 
konkretnych i indywidualnych wymogow 
m.in. poprzez modyfikację lub rozbudo¬ 
wę procedur systemowych Jednakże 
działalność taka jest możliwa tylko wte¬ 
dy, gdy dysponuje się listę procedur i 
opisem ich działania .. a także potrafi się 
programować w języku maszynowym 

amiarem autora me było prowadzenie 
kursu programowania lecz dostarczenie 
niezbędnej dokumentacji. Wprawdzie 
niektóre procedury mogę być wywoływa¬ 
ne bezpośrednio z poziomu BASIC-a i 
znacznie upraszczaję pisanie programów 
(np. CALL & BBBA jest odpowiedni¬ 
kiem cięgu rozkazów PAPER 0:PEN 
1 :ORIGIŃ 0, 0: WINDOW # 0, 0, 639, 0, 
399 lub CAII & BB18 zastęp cięg A$ = ” 
”:WHILE AS=” ”:AS=INKEY$:WEND) 
lecz większość procedur może byc uak¬ 
tywniana dopiero po ustaleniu pewnych 
stanów wejściowych w wymaganych dla 
danej procedury rejestrach Taka sytuac¬ 
ja wymusza wprawdzie na programiście 
znajomość sposobu działania procedur 
systemu ale jednocześnie pozwala na 
wprowadzanie pozędanych zmian 

Zacznijmy od najprostszych przykła¬ 
dów 

Procedura Screen Modę Set (ustale¬ 
nie trybu pracy ekranu monitora) & BC0E 
w momencie uruchomienia odczytuje in¬ 
formację z rejestru A (akumulatora), mo- 
więcę o wybranym trybie pracy Piszęc 
program w języku maszynowym trzeba 
przed wywołaniem procedury wpisać do 
akumulatora 0,1 lub 2 Dla trybu MODĘ 2 
wyględa to następu ęco 

kod hexa Tremom* 

3E02 LDA2 wprowadź 2 do re: A 
CD0EBC CALLBC0E wywołaj procedurę Screen Modę Set 
C9 RET powrót do programu 

Procedura drukowania znaku na ekranie 
& BB5A wymaga podania w rejestrze A 
kodu znaku ale jednak wcześniej trzeba 
również określić tryb pracy ekranu i po 
zycję na której ma byc ten znak druko¬ 

wany, czyli podać parametry wejściowe 
wymagane w procedurach odpowiednio 
& BCOE i & BB75 (patrz odcinek 7 i 4 
cyklu) Wyględa to tak 

3E02 I.DA.2 wprowadź 2 do akumulatora 
CDOEBC CA,.BCOEH wywołaj procedurę SMS 
260A LDH.10 wprowadź numer kolumny 110} 
2E10 .3 16 wprowadź numer wiersza |i6) 
CD75BB CALL BB75H wywołaj procedurę & B375 (pozycja) 
3E42 LDA.66 wprowadź kod litery B do re A 
CD5AB3 CALL BB5AH wyświetl znak B na ekrame 
C9 RET wroć do program, głównego 

Modyfikacje procedur wymagaję oczywi¬ 
ście bardziej skomplikowanych żabie 
gow jednak ze względu na charakter cy¬ 
klu i szczupłosc miejsca podam jedynie 
mechanizm przeprowadzania modyfikac¬ 
ji. Załóżmy że nie wystarcza nam 7-bito 
wy sprzęg w CPC, ponieważ chcemy 
wykorzystywać pełne możliwości przyłę 
czanej do mego drukarki Jednocześnie 
wiemy iż drukarka ma możliwość usta¬ 
wienia 8-go bitu po odebraniu okreslo 
nego znaku lub sekwencji znaków (w 
przypadku DMP 2000 jest to ESC ">" i 
skasowania 8 go bitu po odebraniu innej 
sekwencji (ESC „ = ”). Mamy również 
świadomość że procedura wywoływana 
przez & BD2B ograniczona jest właśnie 
7-bitowym sprzęgiem Rozwiązanie pro¬ 
blemu polega na napisaniu programu, 
który najpierw sprawdzi, czy wysyłany do 
drukarki znak ma ustawrony ósmy bit 
Jeśli znak ma ósmy bit = 0 to powinien 
byc od razu przesłany do drukarki. W 
przeciwnym przypadku najpierw powi¬ 
nien byc przesłany ESC następnie 
znak i ESC ’ = ”. Tak napisany program 
trzeba ulokować w pamięci RAM poza 
obszarem dostępnym dla BASIC a (ME¬ 

MORY HIMEM-długosc programu) dołę- 
czajęc wcześniej do mego skopiowane z 
adresów & BD2B, & BD2C i & BD2D in¬ 
strukcje skoku do precedury wydruku 
znaku w pamięci ROM Teraz wystarczy 
wpisać pod adres & BD2B kod C3 (skok 
pod dwubajtowy adres), pod & BD2C 
młodszy bajt a pod & BD2D starszy bajt 
adresu poczętku naszego programu i po 
uruchomieniu drukować az do chrS 
(225). Czytelników oczekujących goto¬ 
wego rozwiązania informuję, ze progra 
my takie były juz publikowane w naszej 
prasie (o ile dobrze pamiętam pionierem 
był pan Wojciech Wojtanowski z progra 
mem opublikowanym w Przeglądzie Te¬ 
chnicznym). 
Namawiając do dalszej samodzielne 
pracy podaję dwa krótkie programy urno 
żliwiające odczyt na ekranie monitora za 
wartości pamięci ROM (dolnej) w postaci 
kodow ASCI i heksadecymalnym Nie 
wielkie zmiany programu pozwolę rów¬ 
nież na odczyt zawartości pamięci ROM 
górnej W tym celu należy 
w linii 10 — wpisać ROM górny 

& C000 do & FFFF 
w linii 40 — wpisać górnej... 
w linii 110 — zamiast cd 06 bd wpisać 

cdt00 bd i zamiast 00, 
00,11 wpisać 00fc0 11 

w linii 140 — zamiast (i- 6000) wpisać 
i+ 6000) 

Zachęcam do modyfikacji programów w 
celu uzyskania możliwości odczytu ogra 
mczonej przestrzeni adresowej (np zaj¬ 
mowanej tylko przez jedną procedurę) i 
organizacji wydruku na drukarce Finis 
coronat opus! 

Wojciech Ziółek 

lO 'dumo ACII ROM dolnv (od adresu 8/OOOÓ 
do 8/3FFF) 

20 MODĘ 2:CLS 

30 WINDOW #0,1,80,5,25:WINDOW #1,1,80,1, 
4 

4<> PR I NT #1,TAB(32> "Zawartość dolne) pa 
mięci ROM":PRINT #1 
45 PR1NT #1,TAB(4) CHR$(150);"- "; 
50 FOR i=15 TO 78 STEP 4:PRINT #l,TAB(i) 

"+"+HEXT((i-15)/4);:NEXT:PRINT #1,TAB(4 
) CHR$(145) 

60 MEMORY 8/6000 

70 FOR i=8/A000 TO 8/A010 
80 READ a£ 

90 POI E i , VAl_ ( " 8/H M+a$) 
100 NEXT i 

110 DATA f3,cd,06,b9,21,00,00,11,00,60,O 
1 , + -f , 3-f , ed , bO , c9,00 
120 CALL 8/A000 

130 FOR i =8/6000 TO 40960 

140 g$=RIGHT$ ("000"+HEX$: ( i —8/6000) ,4) 
150 IF INT(i/16)*16=1 THEN PRINT qt;" 
-•• « 

160 a=PEEK(i) 

170 IF (a>31 AND a<127) OR a>159 THEN PR 
INT CHR4r(a):" " ; ELSE PRINT " . " * " 
190 NEXT i 

10 'dump he;ca ROM dolny (od adresu 8/0000 
do 8/3FFF) 

20 MODĘ 2:CLS 

30 WINDOW #0,1,80,5,25:WINDOW #1,1,80,1, 
4 

40 PRIN' #1,TAB (32) "Zawartość dolne ) pa 
mięci ROM":PRINT #1 
45 PRINT # 1 , TAB (4) CHR-f (150) : "->“; 
50 FOR i=15 TO 78 STEP 4:PRINT #l,TAB(i> 

,, + "+HEX$ ( (i-15) /4) ; : NEXT: PRINT #1 , TAB (4 
) CHRT(145) 

60 MEMORY 8/6000 
70 FOR i =8/A00O TO 8/A010 
80 READ ai 

90 POLE i , VAL ( "8/H"+a$) 
100 NEXT i 

110 DATA -f 3, c d , 06 , b 9,21,00,00,11,00,60, O 
1 , + f , 3-f , ed , bO , c9,00 
120 CALL 8/A000 
130 FOR i =8/6000 TO 40960 
140 q#=R I GHTf ( " 000 " +HE XT (i -8/6000) , 4) 
150 IF INT(i/16)*16=i THEN PRINT qt;" 
-. '« » 

• * M 

1.60 a=PEEI (i) 

170 a$=RIGUT# ( "00" + HEX:f (a) ,2) 
180 PRINT a#;" "; 
190 NEXT i 

BAJTEK 12/87 13 


KLAN COMMODORE 

, \ »> ■om 
y>.-lvł'w 

Za ieden z większych suk¬ 
cesów finansowych ucho¬ 
dzi niewątpliwie sprzedanie 
teao samego wyrobu co 
najmniej dwa razv: sukces 
iest znacznie większy, gdy 
dany towar sprzedamy mini¬ 
mum trzykrotnie. Wie o tym 
nailepiei firma Commodore, 
gdyż swoje dwa wyroby — 
BASIC V3.5 i V4.0 sprzedała 
już znacznie większa liczbę 
razy. 

Pierwszy raz w komputerach PE 
(Personal Electronic Translator) Drugi i 
trzeci — w komputerach C-16 i 116. 
Czwartym razem był to Commodore 
PLUS/4, piątym C-128 i szóstym — SU¬ 
PER EXPANDER, program zawarty w 
module i rozszerzający BASIC Commo¬ 
dore 64 do możliwości mniej więcej BA¬ 
SIC C-16. Omawiany w artykule program 
otrzymaliśmy do testowania od pana Bo¬ 
lesława Chapmskiego z USA (SUPER 
EXPANDER) oraz od panów Krzysztofa 
Gajewskiego i Bogusława Radziszews¬ 
kiego (SUPER EXPANDER PLUS) twór¬ 
ców WARSAW BASIC. 

O samym programie SUPER EXPAN- 
DER można powiedzieć sporo dobrego 
— ułatwia on znacznie programowanie 
sprite’ów, grafiki wysokiej rozdzielczoś¬ 
ci, muzyki, ponadto zawiera w sobie 
funkcje przydatne do odczytywania poło¬ 
żenia pióra świetlnego, joysticka oraz 
wiosełek. Z funkcji typowo edytorskich 
SUPER EXPANDER zawiera jedynie 
KEY, za pomocą której można przypisy¬ 
wać kluczom funkcyjnym f1-f8 poszcze¬ 
gólne rozkazy i instrukcje 

GRAFIKA 
jest najmocniejszym punktem tego kolej 
nego rozszerzenia BASIC Commodore 
64/ SUPER EXPANDER zawiera nastę¬ 
pujące instrukcje: BOX, CHAR, CIR -Lh 
COLOR DRAW, GRAPHIC, GSHAPE, 
LOCATE PAINT, SCALĘ, SCNCLR 
SSHAPE oraz (do obsługi spritetów) 
COLINT, MOVSPR, SPRCOL, SPRDEF, 
SPRITE i SPRSAV. Funkcjami graficzny¬ 
mi są tu RCLR, RDOT oraz (dla spri: 
te ow) RBUMP, RSPCOL. R PROS i 
RSPR 
Instrukcja GRAPHIC służy nam do włą¬ 
czania odpowiedniego trybu graficznego 
wśród których mamy dwukolorowy tryb 

o rozdzielczości 320 * 200 punktów, tryb 
wielokolorowy (160* 200 punktów i 4 
kolory) oraz tryb mieszany (split) gdzie 
możliwe jest jednoczesne wyświetlanie 
obrazu graficznego i tekstu l30X, CIR- 
CLE i DRAW umożliwiają wykreślanie w 
zasadzie dowolnych figur geometrycz¬ 
nych, oraz linii (DRAW), pojedynczych 
punktów itp. Tekst może byc także prze¬ 
noszony na ekran graficzny za pomocą 
CHAR omawianego podobnie jak i 
RDOT, SSHAPE oraz GSHAPE szerzej 
w BAJTKU 10/87 COLOR służy do 
przypisywania wybranych kolorów zaró¬ 
wno dla ekranu tekstowego jak i graficz¬ 
nego LOCATE — umieszcza kursor gra¬ 
ficzny (w postaci pojedynczego punktu 

raficznego) w żądanym miejscu ekranu 
CNCLR czyści wszystkie ekrany, PA¬ 

INT pozwala wypełnić daną figurę okre¬ 
ślonym kolorem, SCALĘ natomiast umo¬ 
żliwia dobranie odpowiedniej skali dla 
naszego rysunku. SSHAPE i GSHAPE 
pozwalają na przypisanie zmiennej teks¬ 
towej np. AS wybranego wycinka ekranu 
graficznego i jego ponowne odtworze¬ 
nie. Funkcja RCLR umożliwia odczytanie 
koloru w dowolnie wybranym miejscu i 
na dowolnie wybranym ekranie R R in¬ 
formuje, który z trybów graficznych jest 
aktualnie włączony, a RDO podaje aktu 
alne współrzędne kursora graficznego 
lub tez koloru przypisanego punktowi w 
którym kursor ten się znajduje. 

SUPER EXPANDER ułatwia znacz¬ 
nie także programowanie sprite!ów 
SPRDEF włącza specjalny edytor na któ¬ 
rym zaprojektowanie wzoru czy wzorow 
dla naszych sprite ow jest dziecinnie 
proste SPRSAV umożliwia ich zapis na 
taśmie bądź dysku. SPRITE — włącza i 
określa parametry danego (danych) spri- 
te’ów, MOVSPR natomiast pozwala na 
ich przemieszczanie Bardzo wartościo¬ 
wa jest tu także instrukcja COLINT. za 
pomocą której użytkownik może bardzo 
prosto obsługiwać kolizje sprite’ow — 
jest to forma podprogramu do którego 
następuje skok, gdy dany sprite zetknie 
się z innym bądź z podkładem. SPRCOL 
jest przydatna zwłaszcza wtedy, gdy na¬ 
sze sprite projektowane są akó wie o- 
kolorowe (multicolor) RSPPÓS podaje 
aktualne współrzędne X Y oraz pręd¬ 
kość, RSPCOL informuje o przypisanych 
kolorach, RBUMP natomiast jakiego ro¬ 
dzaju kolizja nastąpiła (sprite-sprite czy 
sprite-podkład). Za pomocą RSPR moz 
na dowiedzieć się jakie parametry przy¬ 
pisano danemu spritetówi instrukcją 
SPRITE 

W chwili gdy opisuję te instrukcje nie 
mogę się oprzeć wrażeniu, ze SUPER 
EX 5ANDER był programem na którym 

oparto w dużej mierze ROM Commodo¬ 
re 128 Wrażenie to potęguje także fakt, 
ze w firmowej instrukcji C-128 w zesta¬ 
wieniu skrótów poszczególnych instruk¬ 
cji można spotkać np COLINT, która w 
rzeczywistości me była implementowana 
w tym modelu — jej odpowiednikiem jest 
COLLISION. Przypadek? 

OBSŁUGA DŹWIĘKU 
może się wydawać z pozoru nieco uboż¬ 
sza. Przewidziano tu jedynie instrukcje 
FILTER, TEMPO i TUNE umożliwiające 
programowanie filtrów, regulację tempa 
utworu oraz generalnie kształtowanie i 
programowanie dźw^ku. Choć są to je¬ 
dynie trzy instrukcje (TUNE jest tu chyba 
najmocniejszym punktem) możliwe jest 
przypisywanie jednej z 10 zaprogramo¬ 
wanych juz obwiedni dźwięku, progra¬ 
mowanie czasu trwania poszczególnych 
faz — narastania, opadania wybrzmie- 
wama i zaniku (ADSR), barwy tonu (in¬ 
strumentu muzycznego) czy modulacji 
dookrężnej. W połączeniu z instrukcją 
FILTER daje to użytkownikowi spore mo¬ 
żliwości z programowaniem ciekawych 
dźwiękowych efektów włącznie 

PIORO, DRĄŻKI, 
WIOSEŁKA i EDYTOR 
są obsługiwane przez RJOY, RPEN i 
RPOT co umożliwia odczytywanie aktual¬ 
nego położenia (stanu) wszystkich naj¬ 
popularniejszych manipulatorów i czym 
programowanie takiego odczytu znacz 
me prostszym W połączeniu z instrukc¬ 
jami graficznym pozwala to nawet na 
programowanie ciekawych pod wzglę¬ 
dem graficznym i muzycznym gier kom¬ 
puterowych Również za bardzo przydat¬ 
ną należy uznać instrukcję KEY umożli¬ 
wiającą przypisywanie kluczom funkcyj¬ 
nym dowolnych ciągów znaków, liczb 
czy instrukcji 

Niewątpliwe SUPER EXPANDER jest 
przydatnym programem, porównywal¬ 
nym (co najmniej) ze słynnym rozsze 
rżeniem SIMONS BASIC choc to ostat¬ 
nie ma znacznie więcej instrukcji do zao¬ 
ferowania Do modułu dołączana jest 
oczywiście dobrze zredagowana 65- 
-stromcowa instrukcja zawierająca dokła¬ 
dny opis posługiwania się poszczególny¬ 

mi funkcjami i rozkazami oraz kilkanaście 
nrogramow demonstrujących możliwości 
SUPER EXPANDERA 

Uważny Czytelnik zwrócił już zapewne 
uwagę, ze tytuł artykułu dotyczy progra¬ 
mu 

SUPER EXPANDER 
PLUS 

a nie SUPER EXPANDER o którym mó¬ 
wiliśmy do tej pory Nie jest to pomyłka, 
gdyż do testowania otrzymałem dwa mo¬ 
duły — jeden zawierający oryginalny 
program oraz drugi nazwany tak jak tytuł 
artyKułu. W wersji drugiej program został 
nieco rozszerzony przez dwójkę pomy¬ 
słowych Polakow Mowa oczywiście o 
tandemie Bogusław Radziszewski i Krzy¬ 
sztof Gajewski, autorach opisywanego 
uż w BAJTKU 8/87 rewelacyjnego 

WARSAW BASIC. Wypatrzyli oni dosc 
szybko bardzo istotną wadę SUPER EX- 
PANDERA i postanowili ją zlikwidować, 
dodając niejako od siebie kilka innych, 
■'owmeż bardzo pożytecznych możliwoś¬ 
ci. 

Jak wiadomo chyba każdemu progra¬ 
miście, każdy dobry program graficzny 
powinien posiadać awie opcje stałe: mo¬ 
żliwość zapisania na taśmie bądź dysku 
danego rysunku oraz możliwość wypro¬ 
wadzenia go na drukarkę. Jak na złość 
SUPER EXPANDER oryginalny nie uła¬ 
twiał realizacji tych zadań w żaden spo¬ 
sób — z_now konieczne byłyby serie 
POKE i PEEK z czym nie każdy (zwłasz¬ 
cza początkujący) programista da sobie 
radę. Wspominany powyżej tandem do¬ 
dał więc następujące instrukcje, 
@ L — umożliwia wczytanie obrazu wy¬ 
sokiej rozdzielczości z dyskietki bądź 
taśmy 

@ P — wczytuje do pamięci odpowied¬ 
nią procedurę obsługującą przenoszenie 
naszego rysunku na drukarki MPS 803 (a 
więc i typy kompatybilne takie jak VIC 
1525 i MPS 801), STAR NL-10 z interfej¬ 
sem Commodore oraz MPS 802. Tu war¬ 
to wspomnieć, że na dyskietce jaką 
otrzymałem wraz z instrukcją i modułem, 
dla MPS 802 zawarto az 6 procedur 
umożliwiających wydruk obrazu o roz¬ 
dzielczości 320 * 200 punktów z lewej 
strony kartki, na jej środku oraz dwie opi¬ 
sane kombinacje razem (3 procedury), 
320 * 400 punktów liniami przerywanymi 
oraz 640*400 punktów (•) limami cią¬ 
głymi bądź przerywanymi!11 
Osobiście żałuję, jedynie, ze podobnych 
procedur nie ma dla mojej NL-10 . 
@ S — pozwala na zapisanie na dyskiet¬ 
ce lub taśmie obrazu graficznego 

Wracając do procedur warto wspom¬ 
nieć, że autorzy wykorzystali tu także 
swe doświadczenia z czasów opracowy¬ 
wania WARSAW BASIC Zajmują one w 
pam ęci ściśle określony jej obszar, tak 
więc wczytanie nowej procedury (powie¬ 
dzmy dla drukarki NL-10) kasuje jedynie 
starą; ponadto jeżeli dana procedura, 
którą akurat wywołujemy z dyskietki jest 
juz w pamięci, to me będzie ona niezli¬ 
czoną ilosc razy wczytywana — system 
operacyjne , wie , ze znajduje się ona 
już w naszej RAM 

Autorzy rozszerzenia me poprzestali 
na tym Rysunki i obrazy tworzone za po¬ 
mocą SUPER EXPANDER PLUS mogą 
byc także wczytywane i modyfikowane 
(w pełni, a więc do dyspozycji użytkow¬ 
nika są wszystkie instrukcje, także i trój¬ 
wymiarowe) w WARSAW BASIC. Wy- 
miennosć ta jest dwustronna — rysunki 
wykonane w WARSAW BASIC mogą byc 
więc modyfikowane i odczytywane przez 
SUPER EXPANDER PLUS. Do rąk użyt¬ 
kownika trafia również estetycznie wyko¬ 
nana instrukcja obsługi wraz z opisem 
standardowych instrukcji programu jak 
też i tych dodanych Nic dodać, mc 
ująć 

Reasumu ąc, wydaje mi się, że należy 
uznać SUPI R EXPANDER PLUS za pro 
gram dobry, dający użytkownikowi wiele 
nowych i potrzebnych w Commodore 64 
funkcji, co jednocześnie umożliwia wy¬ 
korzystanie jego wielu ukrytych walorow 
trudnych do uzyskania za pomocą orygi¬ 
nalnej wersji BASIC zwłaszcza dla po 
czątkujących programistów Zalety tego 
programu podnoszą znacznie dodane do 
mego instrukcje umożliwiające zapis, od¬ 
czyt i wydruk obrazow graficznych, gdyż 
uzupełniają one znakomicie uciążliwą 
lukę pozostawioną przez firmę Commo¬ 
dore 

Klaudiusz Dybowski 


Chociaż Commodore 64 
ma ogromne możliwości 
graficzne, to korzystanie z 
nich iest bardzo skompli¬ 
kowane. zwłaszcza dla po¬ 
czątkujących. Ze względu 
na duża liczbę instrukcji 
POKE czv pętli FOR... 
NEXT programy sa mało 
grzejrzyste i trudne do 
zrozumienia. 

Oprócz tego, niejako dodatkowo, 
wymagana jest od użytkownika 
spora wiedza dotycząca organizacji 
pamięci w tym komputerze, sposo¬ 
bów rezerwowania jej odpow edn e- 
go obszaru dla potrzeb ekranu gra¬ 
ficznego czy działania na bitach. 
Ponieważ punkt o współrzędnych 
0,0 znajduje się w lewym górnym 
rogu ekranu tworzenie np wykre¬ 
sów funkcji wymaga ponadto dodat¬ 
kowych obliczeń Z tych tez powo- 
dow chciałbym przedstawić Czytel¬ 
nikom „BAJTKA rozszerzenie 
graficzne standardowego interpre¬ 
tera BASIC — DRAGO BASIC 

Istnieje juz sporo rozszerzeń 
tego typu — GRAPHICS BASIC, 
SIMONS BASIC SUPERGRAPHIC 
itp Niestety możliwość korzystania 
z tych programów limituje w dużym 
stopniu brak ich polskojęzycznych 
opisow dosc rzadko dostępnych 
nawet na giełdach komputerowych 
Innym mankamentem jest zmniej¬ 
szenie ilości dostępnej dla użytko¬ 
wnika pamięci — np SIMONS BA¬ 
SIC zabiera jej od 8 do 16 KB, co 

me pozostaje oczywiście bez wpły¬ 
wu na jakość naszych programów 

DRAGO BASIC me jest rozsze¬ 
rzeniem w takim znaczeniu, w jakim 
zwykle się to rozumie Zam ast bo 
wiem dopisywania nowych instruk¬ 
cji czy rozkazów wykorzystano tu 
cztery istniejące i rzadko używane 
instrukcje — VERIFY, WAIT, LEI 
oraz CONT. Nowe instrukcje grafi¬ 
czne składają się z takiej samej iloś¬ 
ci liter i nazywają się TRYBEK 
GUMA, BAR i RYPU Instrukcje te 
są „umieszczone w tych samych 
miejscach pamięci ROM co stare z 
tym, ze zmieniono odpowiednio ad 
resy procedur instrukcje te realizu¬ 
jących Procedury te zostały urn e 
szczone w dodatkowych 4 KB pa¬ 
mięci od adresu 49152 (SC000) 
dzięki czemu mamy do dyspozycji 
całe 38 KB pamięci RAM. Zaletą 
DRAGO BASIC jest przenieś eme 
punktu o współrzędnych 0 0 w lewy 
DOLNY rog ekranu czyli tak jak na 
osi współrzędnych Program ten 
pozwala nam na tworzenie grafiki w 
standardowym trybie graficznym 
Commodore — rozdzielczość 
320*200 punktów, dwa kolory 

Podczas wpisywania DRAGO 
BASIC należy zwrocie baczną uwa 
gę, aby me pomylić się zwłaszcza 
podczas wpisywania linii z DATA — 
liczby zawarte w tych limach to wła¬ 
śnie nasze nowe procedury Ponie¬ 
waż po wpisaniu kodu maszynowe¬ 
go program samoczynnie się kasu¬ 
je, ważne jest rowmez, aby przed 
jego uruchomieniem zapisać go 
najpierw na taśmie czy dyskietce 
Jeżeli program zostanie wpisany 
poprawnie, po uruchomieniu pojawi 
się na ekranie plansza tytułowa oraz 
usłyszymy melodię — program jest 
gotowy do użytku 

Nowe instrukcje mają następują¬ 
cą postać 

TRYBEK (parametr) 
Instrukcja ta służy do zmiany 

ekranu graficznego na tekstowy i 
odwrotnie TRYBEK 1 pozwala nam 
na przejście do trybu pracy graficz¬ 
nego, TRYBEK 0 z kolei umożliwia 
powrot do trybu tekstowego Gdy 
parametr me Dędzie równy ani 1 ani 
0 komputer wyświetli komunikat II- 
LEGAL OUANTITY ERROR 

GUMA 
Jest to odpowiednik PRINT 

CHR$(147) w trybie tekstowym 

GUMA pozwala nam skasować 
(bezpowrotnie) całą zawartość 
ekranu graficznego 

BAR kolor kreski kolor tła 
Za pomocą BAR możliwe jest 

przypisań e wybranych kolorow dla 
kreski (punktu) oraz tła ekranu gra¬ 
ficznego Numery kolorow są zgod¬ 
ne z numerami podanymi w instruk¬ 
cji obsługi komputera (np 0 = czar¬ 
ny, 1 = biały itd ) 

RYPU X Y 
RYPU umożliwia nam wykreśle¬ 

nie punktu na ekranie graficznym 
Parametr X może przybierać warto¬ 
ści w zakresie 0-319, parametr Y w 
zakresie 0-199 Należy pamiętać 
ze punkt o współrzędnych 0,0 znaj¬ 
duje się w DOLNYM lewym rogu 
ekranu. Powrót do normalnego try¬ 
bu pracy komputera możemy uzys¬ 
kać za pomocą komb nacji klawiszy 

STOP i RESTORE wciśniętych jed¬ 
nocześnie Powrot do programu 
jest możliwy za pomocą POKE 
1 54 Symbol „(CLR)” w program e 
oznacza czyszczenie ekranu 

A oto przykładowy program poz¬ 
walający nam na wykreślenie para¬ 
boli 
10 TRYBEK 1 GUMA 1,0 : BAR 

1,0 
20 FOR X = 0 TO 240 Y = ,01*(X- 

120) t 2+20 
30 RYPU X Y : NEXT 
40 FOR X = 0 TO 240 * RYPU X,20 : 

NEXT 
50 FOR Y = 0 TO 199 RYPU 120 Y 

NEXT 
60 GET AS IF A$=”” THEN 60 
70 TRYBEK 0 . END 

Jan Jasiński 
„COMMODORE CLAN KOMODA” 

100 REH sum DRAGO BASIC VI. 1 SStlll 
101 : 
110 PRINT"<CLR)P0KE53280,0:P0KE53281,0 
120 P0KE646,1:PRINTMPRQSZE CZEKAC 30 SEK...* 
130 A=0:REH * INICJALlZACJA SUMY KONTROLNEJ S 
140 REN Ul PRZENOSZENIE ROM BASIC DO RAN Itt 
150 F0RIM0960T049151:POKEI,PEEK(I);NEXT 
160 REN SU ZNIANA LET NA BAR Stl 
170 FQRI=41150T041152:READN:POKEI,N:ASA+N:NEXT 
180 READL,H:P0KE40988,L:P0KE40989,H:A=A+L+H 
190 DATA 066,065,210,075,196 
200 REN US ZNIANA WAIT NA RYPU Itt 
210 FQRI=41189T041192:READN:P0KEI,N:A=A+N:NEXT 

220 READL,H:P0KE41008,LiP0KE41009,H:A=A+L+H 
230 DATA 082,089,080,213,130,196 
240 REN Ul ZNIANA CONT NA GUNA ttt 
250 F0RI=41225T041228:READN:POKEI,N:A-A+N:NEXT 
260 READL,H:P0KE41024,L:P0KE41025,m:ft=A+L+H 
270 DATA 071,085,077,193,053,196 
280 REH ttt ZNIANA VERIFY NA TRYBEK ttt 
290 F0RI=4l20lT041206:READN:P0KEI,N:A=A+N:NEXT 
300 READL,H:P0KE41014,L:POKE41015,H:A-A+L+H 
310 DATA 084,082,089,066,069,203,11,196 
320 REN ttt REH ZNIANA KOMUNIKATU BLEDU ttt 
330 F0RI=42042T042044:READN:POKEI,N:A=A+N:NEXT 
340 DATA 076,000,196 
350 REN ttt WCZYTYWANIE NOWYCH PROCEDUR Ul 
360 FORI=50176T050480:READN:POKEI,N:A=A+N:NEXT 
370 IFA<>39050THENPRINT"NIED0BRE DANE ‘":END 
380 PRINT*(CLRJ ttt DRAGO BASIC VI.I Itt' 
390 PRINT* 
400 PRINT* (0 1987 KRAKÓW, TEL. 11-07-34* 
410 PRINT:PRINT“ 38911 BYTES FREE“ 
420 G0SUB 780 
430 POKE 1,54:NEW 
440 DATA 032,024,196,138,010,170,076,061,164 
450 DATA 080,070,083,032,158.183,224,001,144 
460 DATA 005,240,019,076,072,178,169,027,141 
470 DATA 017,208,169,021,141,024.208,169,151 
480 DATA 141,000,221,096,169,059,141,017,208 
490 DATA 169,008,141,024,208,169,148,208,238 
500 DATA 162,032,169,224,133,252,160,000,132 

510 DATA 251,152,145,251,200,208,251,230,252 
520 DATA 202,208,246,096,032,123,196,138,010 
530 DATA 010,010,010,133,002,032,253,174,032 
540 DATA 123,196,138,005,002,160,192,132,252 
550 DATA 160,000,132,251,162,002,145,251,200 
560 DATA 208,251,230,252,202,016,246,145,251 
570 DATA 200,192,232,144,249,096,032,158,183 
580 DATA 224,016,176,017,096,032,235,183,134 
590 DATA 002,169,199,056,229,002,133,002,201 
600 DATA 200,144,003,076,072,178,165,021,240 
610 DATA 010,201.001,208,245,165,020,201,064 
620 DATA 176,239,169,000,133,251,169,224,133 
630 DATA 252,165,020,041,248,024,101,251,133 
640 DATA 251,165,021,101,252,133,252,165,002 
650 DATA 041,007,024,101,251,133,251.144,002 
660 DATA 230,252,165,002,074,074,074,010,170 
670 DATA 189,247,196,024,101,251,133,251,189 
680 DATA 248,196,101,252.133,252,165,020,041 
690 DATA 007,170,160,000,120,169,052,133,001 
700 DATA 177,251,029,041,197,145,251,169,054 
710 DATA 133,001,088,096,000,000,064,001,128 
720 DATA 002,192,003,000,005,064,006,128,007 
730 DATA 192,008.000,010,064,011,12B.012,192 
740 DATA 013,000,015,064,016,128,017,192,018 
750 DATA 000,020,064,021,128,022,192,023,000 
760 DATA 025,064,026,128,027,192,028,000,030 
770 DATA 128,064,032,016,008,004,002.001 
780 8=54272 
785 F0RCL=BT0CL+24:P0KECL,0:NEXT:P0KEB+5,85 
790 P0KEB+6,85:P0KEB*12,85:P0KEB*13,85 
800 POKEB+24,15:POKE6*4,33:POKEB+11,17 
810 FGRX=1T06:READhl,LI,H2,L2:P0KEB+1,HI 
820 P0KEB,L1:PGKEB+8,H2:P0KEB*7,L2 
B30 IFH1=50THENF0RT=1T0200:NEXT 
840 F0RT=1T0100:NEXT 
850 DATA 025,030,018,209,033,135,025,030,042 
860 DATA 062,031,165,050,060,037,162,042,062 
870 DATA 031,165,050,060,037,162 
880 NEXT;POKEB+4,32:POKEB+11,16 
890 F0RW=1TG500:NEXT 
900 F0RCL=BTGB+24:POKECL,0;NEXT:RETURN 

Mianem tym opatrywane są czę¬ 
sto programiki, które z reguły za¬ 
wierają się w kilkunastu, a najwyżej 
kilkudziesięciu bajtach. 

Pomzszy program (dla C 64) może byc z powo¬ 
dzeniem wykorzystywany do dob erama odpowied¬ 
niego koloru ekranu, tekstu bądź ramki za pomocą 
wciśnięcia klawisza RESTORE Cocekawsze sam 

program zajmuje dokładnie 6 bajtów pamięci, 
pozostałych 12 służy do zmiany wektora procedury 
przerwania NMI Po zmianie linii 70 na DATA 238, 
032, 208 wcśsn ęcie RESTORE spowoduje zmiany 
koloru ramki, natomiast DATA 238, 134, 002 zmia¬ 
ny koloru tekstu. Programik ten może byc z powo¬ 
dzeń em stosowany w innych dużych progra¬ 
mach 

(kd) 

10 rem *** pchełka $00 * * * 

15 
20 rem k . dybowski 
25 
30 for 1=680 to 698 : read q 
35 poke i,q : next 
40 sys 680 : new 
45 
50 data 120, 169. 181. 141 
55 data 024. 003, 169. 002 
60 data 141, 025. 088, 096 
65 
70 data 238. 033, 208 
75 data 076. 071, 254 

BAJTEK 12/87 15 


NIGHT SHADE to następna gra firmy Ultimate Prezentowaliśmy 
już w Bajtku: ALIEN8, GUNFRIGHT, PENTAGRAM, teraz cos o du¬ 
chach, wampirach, kościotrupach Firam ULTIMATE słynie ze świet¬ 
ne] oprawy graficznej w swoich programach a i NIGHT SHADE nie 
odbiega zbytnio od „normy”. 

Bohaterem gry jest młody podróżnik, który przez przypadek zna 
lazł się w podziemnym „Mieście Zmarłych a wydostać się z miasta 
to nie lada problem. Na każdym kroku czyhają tu śmiertelni wrogo¬ 
wie, stwory bez „ducha” i „ciała”, które po dotknięciu zabierają Ci 
pewien procent twoich „sił witalnych”. Ale nie jestes bezbronny 
— bron na te stwory musisz sam odnaleźć i zebrać jej jak najwię¬ 
cej, (diagram pokazuje jaka bron jest skuteczna na konkretnego 
stwora). Lecz zabijanie co pomniejszych stworow nie jest celem 
(a trafienie takiego stwora złą „bronią” powoduje jego mutację i 
to że staje się „nieśmiertelny”). 

W tym labiryncie ulic musisz odnaleźć, po kolei, cztery „posta¬ 
cie”, znalezc bron na me, a następnie zabić je Ale konkretną „po¬ 
stać” można zabić tylko przeznaczoną, do tego celu, bronią. Więc 
która bron jest skuteczna i na kogo? 

Otóż: 
1) SZKIELET — zabijasz go swego rodzaju MŁOTKIEM 
2) ŚMIERĆ — zabijasz KLEPSYDRA 
3) WAMPIRA — KRZYŻEM 
4) DUCHA — KSIĄŻKĄ 

Nie wszystko, jednak, co się rusza można zabić. 
Uwaga na „RUCHOMY OGIEŃ” i „OBŁOCZEK” czy „zmutowane¬ 

go stwora”. 
Po nabraniu pewnej wprawy gra jest trochę trudniejsza od GUN¬ 

FRIGHT a 
Zaczynamy więc grę 

W tabeli wykaz broni i stworow w mieście. 2 podwojenie iloś¬ 
ci stworow po strzale z broni 

GRA: NIGHT SHADE 
KOMPUTER: AMSTRAD/SCHNEIDER, COMMODORE 64/124 
ZX SPECTRUM 48/-/128/ + 2/ + 3 
FIRMA: ULTIMATE. 


K
o
p
e
rt
ę
 
n

a
d

e
sł

a
ł 

B
a
rt

o
sz
 
M

a
z
a
rk

a
 

z 
M

iń
sk

a
 

M
az

o¬
 

w
ie

ck
ie

g
o
 u

l 
O

b
ro
ń

c
ń
ir

 S
ta

li
n

g
ra

d
u
 2

5
/4

 

Chociaż na naszej liście wciąż pojawiają się nowe tytuły, 
to jednak starsze pozycje trzymają się mocno Niektóre 
gry jak bumerang wracają na czołowe miejsca Na dwuna¬ 
ste tegoroczne notowanie napłynęło 2528 propozycji. 
Czytelnicy głosowali na 174 tytuły gier. 

MISS PACMAN 

GREAT ESCAPE 

TRAP DOOR 

BARBARIAN 

WIZARD’S LAIR 

REV0LUTI0N 

XEN0 

WINTER GAMES 

TAU CETI 

GLADIATOR 

cc 
< 
1— 
< A

M
S

T
R

A
D

 

LU 

cc 
o 
o 
o 

o 
O 

Z) 
cc 
1— 

O 
UJ 
CL 

CO 

X X X X 

X X X 

X X X 

X X X X 

X X X 

X X 

X X X 

X X X X 

X X X 

X X X 

Nagrody-zestawy programów komputerowych otrzy¬ 
mują: Alicja Mrozinska Maciej Kurzajewski 

Sławek 

18 BAJTEK 12/87 

ZŁOTA DZIESIĄTKA ROKU 1987 
Tak, jak przed rokiem zestawiliśmy no¬ 

towania Bajtkowej Listy Przebojów. Za 
pierwsze miejsce przyznaliśmy 10, za 
ostatnie 1 punkt. Oto, co się okazało: 

BOULDER DASH — First Star 1 Software. 
Pierwsza częsc przygód Rockforda w 

podziemnych jaskiniach długo me opu¬ 

szczała Listy Przebojów Wymaga potężnego 

skupienia się i maksymalnego refleksu; opie¬ 

szali dostanę kamieniem po głowie 

SPY VS SPY II — First Star Sof- 

tware. 
Tu juz trzeba pomyśleć. Jak wykiwać 

nieprzyjaznego szpiega rywala9 

można np wykopać dołek Ale kto kopie dołki, 

ten sam w me wpada (i z reguły trudno jest mu 

się wydostać) Ta częsc walki dwóch szpiegów, 

rozgrywająca się na wulkanicznej wysepce jest 

daleko trudniejsza od pierwszej. 

BROADSIDES — s.s.i. 
Abordaż w epoce atomowych okrętow 

podwodnych9 Ależ tak1 Radzę jednak 

najpierw wypróbować kartacze (nazwa 

Broadsides mówi sama za siebie) Akcja rozgry¬ 

wa się wolno, ale kto wymaga zwrotnosci od 

XVI wiecznych karawel9 

WINTER GAMES — us gold 

Jedna z dług ej listy gier sportowych 

o dziwo — me wymaga machania joy¬ 

stickiem w lewo i w prawo bez ustanku 

W dwóch częściach tylko 7 konkurencji, ale pro¬ 

szę zwrocie uwagę na wspaniałe alpejskie pej¬ 

zaże i muzykę 

WIZARD’S LAIR — Bubble Bus 5 Software. 
Pomysł jest stary — wydostać się z la 

biryntu wykonując określone zadania 

Gra jest niejako połączeniem gier SABRE 

WULF i ATIC ATAC Sw etna grafika i (jak zwy ¬ 

kle) melodyjne wstawki na pewno uatrakcyjniają 

zabawę 

BEACH HEADII — us gold. 6 Po dobiciu konwojem do brzegu i zdo¬ 

byciu bunkra (W BEACH HEAD) rozpo¬ 

czyna się marsz w głąb lądu Wieńczy 

go pojedynek z Dyktatorem Gra jest niewątpli¬ 

wie lepsza od pierwszej części, akcja jest szyb ¬ 

ka a grac można jako atakujący, broniący lub 

we dwóch z kolegą 

SILENT SERVICE — Micro Prose 7 Software. 
Cos dla koneserów Doskonała symu¬ 

lacja okrętu podwodnego rozgrywająca 

się podczas II wojny światowej (1942-1944 r.) 

na PacyTku Do wyboru trzy opcje gry,, w WAR 

PATROLS jeden z pięciu patroli wojennych 

TRAP DOOR — Macmillian Sof- 8 tware. 

Jak w każdej grze tej firmy, bohater ma 

wysokosc 1/2 ekranu i jest bardzo sta¬ 

rannie animowany Wymagana jest zdolność 

szybkiego kojarzenia faktów zręczność tez się 

przyda 

DAN DARE — Gang Of F ve. 

Gra także lab ryntowa, o uproszczonym 

scenariuszu Jednak ratowanie Ziemi 

przed zagładą jest niewątpliwie zada 

mem odpowiedzialnym i widok rozpadającej się 

w drobny mak wróg ej planety będzie miły oku 

każdego gracza 

URIDIUM — Hewson. 

Gra typowo „automatowa Jeżeli po¬ 

siada jakss sens to bardzo głęboko 

ukryty Chociaż latanie i strzelanie nad 

kosmicznym krążownikiem nie jest proste (pa¬ 

lec bardzo drętwieje), to Czytelnicy dwukrotnie 

umieścili ją na pierwszym miejscu 

Dla ciekawskich podajemy tez drugą dziesiątkę 

11. CAULDRON 
12. GREAT ESCAPE 
13. W. A. R. 
14. TIGERS IN THE SNÓW 
15. SPY VS SPY 
16B WARHAWK 
17. REVOLUTION 
18. FIRELORD 
19. SEVEN CITIES OF GOLS 
20. TAU CETi 


CHEOUERED FLAG 
umieszcza cię za kierownicą Bę¬ 

dziesz musiał patrzyć jednym okiem na tablicę 
przyrządów, operować biegami i hamować by umk¬ 

nąć ryzyka Wszystko to w poszukiwaniu rekordu”. 
Oto fragment tekstu zamieszczonego przez firmę 
PSION na etykiecie tej gry. Skąd my to znamy'? 

ROAD RACE, FORMULA 1, POLE POSITION itd 
Na co komu jeszcze jedno'? I tu zaczyna się prze¬ 
targ, bowiem każda z tych gier jest na swój sposób 

wspaniała POLE POSITION — staranna grafika, 
wyścig poprzedzony tzw „oficjalnym treningiem ”, 
możliwość premiowanej jazdy, lista rekordów 
ROAD RACE — poza ciekawą grafiką gra opatrzo¬ 
na pewną fabułą, duża roznorodnosć warunków 
jazdy, pozorowana zmiana biegów; FORMULA 1 — 
możliwość wyboru toru, stanu nawierzchni, możli¬ 
wość jazdy z automatyczną skrzynią biegów, bar¬ 

dziej skomplikowana zmiana biegów CHEOUE 
RED FLAG jest grą zbliżoną w swej budowie do 

FORMULA 1 Można jednak w niej znaleźć kilka 
nowych, ciekawych rozwiązań Każdy z dziesięciu 

torow opatrzony jest własnym, zapamiętanym re¬ 

kordem Gracz wybiera ponadto ilość okrążeń (do 
99) Ale największą ciekawostką jest możliwość 
wybrania samochodu, który chce się prowadzić Ma 
to bardzo duże znaczenie ze względu na różnice 
pomiędzy tymi fikcyjnym; maszynami. Postaram się 
więc krotko je przedstawić: 

McFASTER SPECIAL — wyposażony w automa¬ 
tyczną skrzynię biegów, jest najbardziej odpowied¬ 
nim samochodem dla niedoświadczonych kierow¬ 
ców Tym niemniej pozostaje szybkim (500 bhp) i 
niezawodnym pojazdem 

PSION PEGASUS — osiąga 560 bhp między 

5000 a 10000 obrotow i cechuje się wyjątkowo nis¬ 

kim współczynnikiem oporu powietrza. To bardzo 

szybki samochód, a kierowanie nim wymaga umiar¬ 

kowanych umiejętności. 
FERETTI TURBO — bardzo mocny, wyposażony 

w turbodoładowanie Osiąga 640 bhp między 8000 

a 10000 obrotów Bardzo trudny do prowadzenia 
wskazany raczej dla doświadczonych „kierów 

cow”. 
Teoretycznie gracz jest zmuszony zaangażować 

wszystkie dziesięć palców, by mieć kontrolę nad 
każdym mechanizmem Musi bowiem obsłużyć 
przyspieszacz — Q, hamulce — I, zmianę biegów 
na niższy — N (lub dowolny klawisz w lewo od N), 
zmianę biegu na wyzszy — M (lub dowolny klawisz 
w prawo od M), szybki skręt w lewo — A, powolny 
skręt w lewo — S, powolny skręt w prawo — D 
szybki skręt w prawo — F, zatrzymanie gry — H 
(kontynuacja przez ponowne naciśnięcie) oraz roz¬ 
poczęcie gry od nowa — H i T jednocześnie Jeśli 

chodzi o tor, to nawet gdy wybierze Monaco czy 

Silverstone, będzie musiał uważać na plamy oleju, 
kałuże wody, rozbite szkło kamienie W przypadku 

dłuższej jazdy należy skorzystać z „pst stopu”, by 
uzupełnić paliwo 

Gra zrobiona jest na tyle dokładnie, ze po kraks e 
gracz powiadamiany jest o jej przyczynach, zas po 
ukończeniu własnego wyścigu z czasem we, ile 
godzin będą zmuszeni zuzyć mechanicy z jego 
„stajni ’ na dokonanie koniecznych napraw 

Drodzy gracze! Nie dajcie się zw esc zapisom ja¬ 
kie zastaniecie przy poszczególnych trasach! Mo¬ 
żecie uznać się koneserami CFIEOUERED FLAG, 
jeśli na większości torow uzyskacie wynik: poniżej 
1 min 30 sek 

Komputer: ZX Spectrum 48/+, Commodore 64, 
Amstrad/Schneider 464/6128 , . 

(pb) 

Jak uzyskać nieśmiertelność w grach- STRIP POKER 
GHOST’N GOBLINS, HIGWAY ENCOUNTER w wersji na 
Amstrada 464? 

Tomasz Herbst 
ul. Świerczewskiego 12 
19-500 Gołdap 

Mam kłopot w grze DAN DARE w wersji ZX Spectrum 
Jestem na pierwszym poziomie i me potrafię zjechać win¬ 
dą na doł. 

Artur Bujniewicz 
ul. Mickiewicza 6/3 
78-520 Złocieniec 

Poszukuję instrukcji do gry INDIANA JOE na ZX Spec¬ 
trum 

Maciej Odoj 
ul. Sobieskiego 10 
42-730 Korzęcin 

Jestem użytkownikiem CPC 464 Bardzo lubię grac w 
grę SABO EUR firmy Durell lecz rne wiem do czego służą 
deski i młotki oraz jak je zebrać. Pomóżcie! 

Michał Wieczorek 
ul. Leszczyńska 6/10 
41 -806 Zabrze 

Poszukuję dokładnego opisu do gry ZORRO na Atari 
800XL. . . 

Agnieszka Sielicka 
ul. Radunska 
83-333 Chmielno 

Poszukuję POKE’ow do gier JET MEN, HARIER EL- 
STORM GRAND ATACK w wersji na ZX Spectrum Chęt¬ 
nie wymienię je z nnym POKErzystą 

Grzegorz Pawlak 
ul. Skalskiego 3/34 
42-505 Będzin 

Jestem użytkownikiem Atari 800XL. Potrzebuję pomocy 
w grach- E T , DIMENSION X, BUCK ROGERŚ i SPY Vs 
SPY 

Marcin Budyń 
ul. Sportowa 133 
39-200 Dębica 

Proszę o pomoc w następujących grach BRUCE LEE 
ROAD RACE COSMIC TUŃELS w wersji na Atari 130 XE 

Tomasz Adamski 
ul. Hubala 4/2 
94-042 Łodz 

Poszukuję kodu do gry RAMBO na Atari 800XL. 
Paweł Kuchnik 
ul. Jordana 8/79 
32-500 Chrzanów 

Proszę o pomoc w grach na Commodore 64 WAR 
SPY Vs SPY III 1 HE LAS7 NINJA (co zrobić z ziejącym og¬ 
niem smokiem) 

Marek Ptaszynski 
ul. Lumumby 101/105 
80-371 Gdańsk 

Mam 12 lat Ponieważ słabo poruszam się o kulach, wię¬ 
kszość czasu spędzam w domu, również uczę się indywi 
dualnie w domu. Rodzice długo odkładali pieniądze, aby 
spełnić moje marzenia. I właśnie od września br. jestem 
szczęśliwym posiadaczem mikrokomputera „Atari 130 
XE Mimo, ze posiadam kilka gier, to trzech z nich nie 
mogę do końca rozegrać. Chodzi mi o gry: 
1 „MINER 2049 — me mogę przejść z trzeciego etapu 

(wydaje mi się, że należy uzyskać nieśmiertelność Mi¬ 
nera) 

2. PIT AL II tutaj również należy 
3. NEPTUN S DAUGHTER S uzyskać nieśmiertelność 
Może ktoś z czytelników pomoże mi 

Wiadomo też, że gry na „Atari” są drogie dlatego pro¬ 
szę i wierzę, ze znajdzie się ktoś życzliwy z , Bajtkowych” 
Czytelników który udostępni mi ciekawe gry, a może i 
programy Będę za to bardzo wdzięczny. 

Arkadiusz Skrzypinski 
70-463 Szczecin 
ul. Mariana Buczka 24A/12 

Od redakcji: Przesyłamy Arkadiuszowi dwie kasety z pro¬ 
gramami na Atari. Liczymy, że Czytelnicy „Bajtka” rów¬ 
nież mu pomogą 

KRÓL I KRÓLOWA GIER 
Maciej Kurzajewski, 
lat 14, uczeń Szkoły 

Podstawowej nr 3 w 

Kaliszu Posiada 

komputer Sharp MZ- 

700 a jego ulubiona gra 

to JACK THE NIPPER 

Prócz komputeiow 

posiada jeszcze jedną 

pasję, jest mą muzyka i 

sp ew 

Aiicja Mrozińska, lat 

13 uczennica VII k asy 

Szkoły Podstawowej 

Posiadany (i ulubiorry) 

mikrokomputer to 

Commodore a jej 

ulubiona gra to ŁAZY 

JONES. 

RA.TTFK 19/R7 1 


^ j ' f * 
t '*z * *•, 3gr^ , , 
^ > ' C‘ ' \ - % <\ W- k s- " : :$? 

M %,:7T Ą>,J 
' 

iit-\ 

*« 
M 

KOMPUTER 
W BIURZE KONSTRUKCYJNYM 

W ostatnich latach na rynku pojawiło się wiole 
mikrokomputerowych systemów CAD rożnej 
wielkości i o rożnych możliwościach, a co za 
tym idzie zróżnicowanej cenie Producenci tych 
systemów dostarczają oprogramowanie specja ¬ 

lizowane dla potrzeb użytkownika lub otwarte, 
pozostawiając użytkownikowi możliwość wpro- 
wadzama modyfikacji i rozszerzeń Obecnie do¬ 
minuje tendencja sprzedawania systemów sa¬ 
modzielnych stanowisk CAD, podczas gdy w 
poprzednich latach preferowano bardziej rozbu¬ 
dowane i kosztowniejsze systemy komputero¬ 

we. 

CAD to skrót angielskiego 
terminu „Computer Aided De¬ 
sign”. co w języku jąolskim oz¬ 
nacza komputerowo wspoma¬ 
gane projektowanie. 

CAD 
Na początek trochę historii rozwoju CAD W 

1948 roku na uniwersytecie Manchester w Wiel¬ 

kiej Brytanii zostaje uruchomiony pierwszy pro¬ 
gram zapisany w pamięci komputera Mark I 
Pierwsze prace nad systemami CAD podjęto w 
Stanach Zjednoczonych w kilku wielkich przed¬ 
siębiorstwach przemysłu lotniczego i motoryza¬ 
cyjnego Na początku lat pięćdziesiątych takie 

prace podjęto w koncernie Mc Donell — Dou¬ 
glas Ówczesne komputery były zastosowane 
do wykonywan a obliczeń numerycznych Pro¬ 
wadzone obliczenia sprawdzające dla konstruk¬ 
cji bardzo drogich i bardzo odpowiedzialnych, 
których koszt znacznie przewyższał koszt sa¬ 

mych komputerów, 
Z biegiem lat bardzo szybko rozwijały się ta¬ 

kie dziedziny nauki jak elektronika, mechanika 
analityczna, wytrzymałość materiałów, oraz roż¬ 
ne metody zastosowań matematyki Przyszły 

lata siedemdziesiąte a wraz z nimi era mikropro¬ 
cesorów, W 1972 roku wyprodukowano mikro¬ 
procesor 8-bitowy INTEL 8008, a w 1978 roku 
mikroprocesor 16-bitowy INTEL 8086 Dla sy¬ 
stemów CAD wprowadzenie mikroprocesorów 
16-bitowych miało przełomowe znaczenie, po¬ 
nieważ dopiero one posiadały wystarczającą 
moc obliczeniową oraz możliwość adresowania 
odpowiedniej ilości pamięci Były przy tym do¬ 
syć tanie i można je było powszechnie zastoso¬ 
wać Poiawiły się szybkie pamięci masowe oraz 
monitory graficzne o wysokiej rozdzielczości 

nierzadko 1024 x 1024 punkty 

Obecnie na swiecie pracuje kilkadziesiąt ty¬ 

sięcy systemów CAD i oferuje się co najmniej 
kilkadziesiąt rożnych jego wersji Praktycznie 
wszystkie pozwalają na wykonywanie rysunków 
technicznych na ekranie monitora 80% tych 
systemów umożliwia dwuwymiarową, a pozo¬ 
stałe 20% trójwymiarową prezentację graficzną 
elementów konstrukcyjnych 

Systemy CAD, to również pakiety programów 
do prowadzenia obliczeń wytrzymałościowych, 
optymalizacji konstrukcji, budowy modeli symu¬ 
lacyjnych, oraz duże bazy danych z katalogami 
rozwiązań technicznych, katalogami części zmr- 
malizowanych i powtarzalnych Pakiety progra¬ 

mów do prowadzenia obliczeń są zwykle wyko¬ 
nywane przez użytkowników, ponieważ każdy 

zakład ma własne metody prowadzenia obliczeń 

związane z ich specjalizacją 

W 1984 roku wyprodukowano mikroprocesor 

32-bitowy Motorola 68020 posiadający bardzo 
dużą szybkosc przetwarzania oraz bardzo duże 
możliwości adresowania pamięci Stosując mi¬ 
kroprocesory 32-bitowe buduje się supermini- 
komputery, które pozwalają na zbudowanie kil¬ 
kudziesięciu sprzężonych stanowisk CAD 

Korzyści płynące z zastosowania systemów 

CAD są następujące 
— znaczne skrócenie czasu wykonania doku¬ 

mentacji przy mniejszej liczbie błędów, 
— zautomatyzowanie prac kreślarskich 
— odciążenie projektanta od pracy rutynowych, 

metworczych, 
— możliwość zwiększania poziomu szczegóło¬ 

wości modelu projektowanego obiektu, 
wpływająca często na jakość wyrobu, 

— polepszenie jakości rozwiązań projektowych 
uzyskiwane dzięki możliwości tworzenia 
zbiorow dopuszczalnych rozwiązań i ich op¬ 

tymalizacji, 
wykorzystanie danych geometrycznych dla 

programowania obrabiarek sterowanych nu¬ 

merycznie (NC). 

Przykładem systemu spełniającego wszystkie 

wymogi autonomicznego stanowiska kompute¬ 
rowego wspomagania prac projektowych jest 

stacja graficzna WSIO firmy SIEMENS. Jej ce¬ 
chy użytkowe sprawiają, ze jest ona szczegól¬ 
nie przydatna dla małych i średniej wielkości 
biur projektowych Jednostkę centralną stanowi 
produkt koncernu SIEMENSA, komputer Sl- 
COMP PC wyposażony w 16-bitowy mikropro¬ 
cesor INTER 8088, wspomagany przez kopro¬ 
cesor arytmetyczny 8087 Dalsze jego cechy 
użytkowe to- pamięć operacyjna 1MB, pamięć 
na dysku twardym pojemności 10 MB typu Win¬ 
chester, stacja dysków elastycznych 720 KB z 
możliwością podłączenia drugiej bliźniaczej, 
monitor alfanumeryczny 12-calowy z interakcyj¬ 

nym ekranem, monitor graficzny 14-calowy o 8 

kolorach i wysokiej rozdzielczości 640 x 480 

punktów 
Stanowisko posiada pulpit graficzny do wprowa¬ 
dzania poleceń przy użyciu myszy 

Przesuwając mysz powodujemy przemiesz¬ 
czanie po ekranie kursora oznaczającego dany 
punkt, a wciskając odpowiedni przycisk wpro¬ 
wadzamy automatycznie współrzędne do kom¬ 
putera W zestawie znajdują się interface y do 
podłączenia standardowej lub kolorowej drukar¬ 

ki, dzięki której projektant może na bieżąco ko¬ 
piować obraz z monitora graficznego Gotowe, 

wysokiej jakości rysunki wykonuje się na plote¬ 
rach w formacie A4, A3 lub większym, zapew¬ 
niających dużą rozdzielczość obrazu np Hew¬ 

lett Packard lub Roland DG 

Komputer SICOMP PC umozsiwia podłącze¬ 
nie interfejsu do sprzężenia z bardziej rozbudo¬ 
wanymi układami CAD pracującymi w ramach 
sieci komputerowej typu Ethernet, dzięki której 
następuje wymiana informacji i współpraca kilku 
jednostek Software w opisywanej stacji graficz¬ 

nej stanowi system operacyjny GSX86 będący 
odpowiednikiem popularnego CP/M86 oraz 

oprogramowanie graficzne ZD CAD typu Sl- 

GRAPH 

9ft -R A TTTrTT 1 9/R7 


■?-w.-.-.-.....♦.»•..• ^ . 

1»P ■ ■ < 
ś:ś£śi^ 

lllipiWlfe 
g3S$£3$&3ft: ■ . w&SnŻ 

3H 

Schemat 
stacji 
graficznej 
WSIO 

Er - 

Monitor 
alfanumeryczny 

Klawiatura Mysz Monitor 
graficzny 

JEDNOSTKA 
CENTRALNA 

16 bitowy procesor 6066 
Koprocesor arytmetyczny 6067 
Pamięć operacyjna 1MB 

Floppy 
dysk 

Dysk 
twardy 

Drukarka Ploter Połc 
1 

-kS. 

czema dodatk. 
2 | 3 | 4 

O 
D 

(C 

720 kB 
+ 720kB> 

10 MB 
^OMB) 

:a gggi rj 

C. 
~C5 
O 
c 

CU 

~5 
Q 
£ 

§ 

NJ- 
Og CU 

u. 
CU 

C 

N U) CU 
-c 

D 
HZ Lu 

Bi 
Q 

a> Xj 

c 
CU 

, (7)i 

Hierarchiczne menu| 

_ V ŁfNIA 
> Odleyłte^ * . ^ 

>&tuyoi«Ti k<±t Sm o*t X 
>Odlr,lbŁ‘ X , l^t dco, A 

h- 

Interaktywne wprowadzanie 

danych (także wzory’ 

X 

|KIjw sze funk'yjne do _ze'.to używanych funkcji 

Mysz do poruszar-a kursorem 

na euranach obu monitorów 

kontrolowano programów,oj_| 

Wprowadzanie danych w systemie stacji 
graficznej WSIO 

OBSŁUGA I DZIAŁANIE 
System obsługuje użytkownik języka wejścio¬ 

wego albo rozgałęzionego „menu” ekranowe¬ 
go. Możliwości programowe SiGRAPH-u poz¬ 
walają na tworzenie rysunków z elementów 

podstawowych takich jak punkt, prosta, okrąg, 
łuk okręgu prostokąt 

Poziomy wyj 1*2*3*4*5*6 Poziomy wyj. 1*2*3*5 

L
 

.. 

T, „ 4~2 \ ' 

& OC_^ 

T - 

Poziom 1 

Poziom 2 

Poziom 3 

Poziom 4 

Poziom 5 

Poziom 6 

Poziomy 7-15 

\ & 

D Romka 

OD 

03 

Pzt> 

Hj 

frffTr T V 

Watek ,częśc 1 

Wałekt część2 

Wałek ,czeSC 3 

Kreskowanie 

Wymiary 

Puste 

Technika warstwowa tworzenia rysunków 

System posiada funkcje specjalne, do których 
na ezy wyznaczanie punktów przecięcia pros¬ 

tych, okręgu i prostej, rysowanie stycznych do 
okręgu itd 

Nanoszenie wymiarów podstawowych nastę¬ 
puje automatycznie, zas skomplikowane łańcu¬ 
chy wymiarowe wprowadza użytkownik sam W 
wygodny sposob dokonuje wszelkich opisow 
wybranym rodzajem I ter (wielkość, pochylenie) 
Kreskowanie przekrojów może być standardo¬ 
we lub można wprowadzić własne 

Dla usprawnienia pracy definiuje się symbole 
składające się z podstawowych elementów geo¬ 

metrycznych Pod określoną nazwą gromadzo¬ 
ne są one w pamięci i na zyczen e mogą byc 
odtwarzane Pracownia może więc zestawić 
zbiór swoich własnych elementów podstawo¬ 
wych i oznaczeń 

Symbole mogą byc dowolnie powtarzane na ry 
sunku, wielokrotnie obracane, przesuwane, po¬ 
większane i pomniejszane, można tworzyć ich 
ustrzane odbicie, mogą byc także wymiarowa¬ 
ne lub oznakowane 

System wyposażony jest w tzw technikę 
warstwową Polega to na tym, ze gotowy rysu¬ 
nek składa się z rysunków podstawowych na ro¬ 
żnych poziomach 
Rysunki z rożnych poziomow mogą byc nakła 
dane na siebie w dowolnej kombinacji jak prze¬ 
zroczyste kalki z naniesionymi na nich rysunka¬ 
mi składowymi. Można np poziom 1 przezna 
czyc na ramkę z tabliczką rysunkową poziomy 
2 3, 4 na rysunki części, poziom 5 na kresko¬ 
wanie części, poziom 6 na opisy i wymiarowa 
me, a pozostałe poziomy będą niewykorzysta¬ 
ne 
System SIGRAPH przewiduje 15 takich pozio- 
mow (warstw) 

Na życzenie poszczególnych użytkowników 

firma SIEMENS dostarcza oprogramowanie 
CAD o konkretnym profilu np konstrukcje me¬ 
chaniczne projektowanie zakładów przemysło¬ 
wych projektowanie obwodow elektrycznych 
Pakiety te dysponują pełnym asortymentem 
symboli i oznaczeń oraz specjalistycznych pro¬ 
gramów obliczeniowych np obliczenia wytrzy¬ 
małościowe belek, dobor łożysk, koł zębatych 
(mechanika) do wykorzystania przez projektan¬ 
ta 

echmka CAD wypiera tradycyjną deskę kre¬ 
ślarską i suwak logarytmiczny zapewniając bar¬ 
dziej komfortowy i wydajniejszy środek pracy 
konstruktora 
W wyniku dalszego rozwoju zastosowań CAD 
należy się liczyc z wyeliminowaniem z konkuren¬ 
cji tych osrodkow konstrukcyjnych, które me dy¬ 
sponują tą techniką 

Grzegorz Kostrzyński 
Andrzej Górecki 

WARTO PRZECZYTAĆ 

CO 

o 
c 

w 
* 

• (O J_ 

i S = 
a s o 

— <0 <D 

1 5 2 

i 
„O cs 

<D 3e 
N CO 

co o -o 
ts J2 >* 
5*5 
U. £ 

O 
O) h- 

««s 2 3 

W serii M krokomputery publikowanej przez Wydaw 
mctwa Naukowo-Techniczne ukazała się broszura „Klucze 
do Basicu Autorzy tej książeczki, Małgorzata Kaimów- 
ska-lszkowska i Wacław Iszkowski wpadli na bardzo ory¬ 
ginalny pomysł oddania czytelnikowi do rąk ściągawki 
ułatwiającej posług wan e się rożnymi wersjami BA- 
S -a Przeznaczona jest ona głownie dla osob mających 
pewną wiedzę i doświadczenie stąd sposob prezentowa¬ 
nia informacji jest bardzo zwięzły. Omowiono w mej krotko 
podstawowe cechy charakterystyczne dla czterech popu¬ 
larnych u nas komputerów Amstrad, Apple, IBM PC i ZX 
Spectrum Oprócz tego znajdują się w niej listy poleceń 
występujących w BASIC u każdego z tych komputerów 
wraz z opisem składni. Dla wygody pogrupowane są one 
tematycznie, np sterowanie programem, grafika, genero¬ 
wanie dźwięku Do każdej z list dołączono wykaz komuni¬ 
katów błędów Na końcu broszury zamieszczono ogólny 
spis słów kluczowych języka oraz krotki ich opis. 

Książka stwarza okazję dokonania szybkiego porówna¬ 
nia i oceny możliwości sprzętu, jest zwięzłym przeglądem 
rożnych implamentacji Basica Mozę byc cenną pomocą 
pizy tłumaczeniu oprogramowania. 

Szkoda że autorzy me rozszerzyli publikacji o wiado 
mości dotyczące Atari i Commodore Użytkownicy tych 
dwóch grup komputerów na pewno będą żałować, ze o 
nich zapomniano 

Sam pomysł wydania książki ściągawki warto zastoso¬ 
wać i do innych zagadnień informatycznych Dobrze oprą 
cowana pomoc tego typu bardzo ułatwiłaby życie ludziom 
stykającym się z najróżniejszym i niejednolitym pod 
wzg ędem rozwiązań hardware’owych i sottwaretowych 
sprzętem Może ktoś podjąłby się opracowania „Tablic in¬ 
formatycznych' , które mogłyby zawierać np. listy rozka¬ 
zów rożnych mikroprocesorów, dokładne mapy pamięci 
komputerów tp 

(j-j-) 

INFOKRAK ’87 
W dniach od 21 do 23 października odbyła się w Krynicy im 

preza o nazwie Krakowskie Spotkania Informatyczne INFO¬ 
KRAK 87, poświęcona głownie możliwościom zastosowania in¬ 
formatyki w zarządzaniu przedsiębiorstwem 

Zainteresowanie tą problematyką dawno już wykroczyło poza 
granice środowiska zawodowego informatyków Jest to zresztą 
logiczne — przecież komputeryzacja firmy jest problemem dy 
rekcji i całej załogi, a me samych programistów Znalazło to od¬ 
bicie w składzie uczestników — byli wśród nich dyrektorzy głó¬ 
wni ksieqowt, ekonomiści. Byli także pracownicy naukow z wyż¬ 
szych ucselm. Około połowy uczestników stanowili informatycy 

Organizatorami imprezy byli: Towarzystwo Naukowe Organi¬ 
zacji i Kierownictwa, Polskie Towarzystwo Informatyczne oraz 
Zakład Informatyki Akademii Ekonomicznej w Krakowie 

Czy w tak szerokim gronie można dyskutować o kompute¬ 
rach? O komputerach prawdopodobnie nie, ale celem spotkania 
była dyskusja o zastosowaniach, a ten temat musi być omawia 
ny z udziałem wszystkich zainteresowanych. 

Wymiana pogiądow (niekiedy dość ostra) wykazała, ze mamy 
trochę interesujących koncepcj, i wartościowych wdrożeń, ale 
niestety me mamy jeszcze w pełni sprawdzonych w praktyce, 
dobrze funkcjonujących wzorców, czy ogólnych metod postę¬ 
powania. 

Moim zdaniem, na szczególną uwagę zasługuje to, że coraz 
częściej podkreśla się iz jednym z ważnych czynników decydu¬ 
jących o pomyślności wdrożenia systemu informatycznego jest 
świadomość i psychika użytkownika. Jedna z czterech sekcji 
obrad zgromadziła referaty pod wspólnym tytułem’ .Czynniki 
społeczne w zastosowaniach informatyki" Tak jak wielu auto¬ 
rów, uważam ze w warunkach dobrego dostępu do sprzętu oraz 
niezłego oprogramowania narzędziowego, to właśnie czynniki 
społeczne będą stanowić najpoważniejszą barierę ograniczającą 
ticzbę i zasięg udanych wdrożeń. 

Oczywiście komputeryzować się me można tylko teoretycz¬ 
nie, „na sucho", toteż uczestnicy konferencji z zainteresowa¬ 
niem wzięli udział w „popołudniu z producentami”, podczas 
ktorego swoje poglądy na dzień dzisiejszy polskiej informatyki 
oraz swoje plany na przyszłość zaprezentowało kilka znanych 
krajowych firm produkujących sprzęt i oprogramowanie. 

Śumując mogę stwierdzić, że takie imprezy są bardzo potrze¬ 
bne i chętnie wezmę udział w następnym INFOKRAKU, obieca¬ 
nym przez organizatorów przy pożegnaniu 

BAJTEK 12/87 

(ap) 

21 

cz
n

e.
 N

ak
ła

d
 6

0 
ty

s.
 e

g
z.

 C
en

a 
30

0 
zł

. 


OPERACYJNY 
Dziś kontynuujemy przegląd pod¬ 

stawowych poieć informatycznych. 
System operacyjny, to program (lub raczej zespół 

programów) nadzorujący bezpośrednio pracę systemu 
komputerowego. Z programem tym użytkownik kom¬ 

putera spotyka się najczęściej — przy każdym kontak¬ 

cie z maszyną Myślę ze bliższe informacje na jego te¬ 

mat zainteresują zarowno użytkowników komputerów 
jak też i ludzi obserwujących informatykę z boku 

Zaczniemy od historii, i to z kilku powodow Funkcje 

które dziś pełni system operacyjny pojawiały się suk¬ 
cesywnie na przestrzeni lat — łatwiej będzie przedsta¬ 
wiać je kolejno, prezentując warunki w których powsta¬ 
ły. Zobaczymy również, że rozwoj oprogramowania był 
nierozdzielnie zw ązany z rozwojem sprzętu. Łatwiej 
będzie zrozumieć to co się dzieje podczas rozwoju 
sprzętu mikro i systemów operacyjnych tego sprzętu 

Mam nadzieję, że taki powrót do historii pozwo i 

przypomnieć że informatyka me powstała wraz z mi 

krokomputerem. Wprost przeciwnie. Mikrokomputer 
jest jednym z jej elementów, powstał jako kolejny etap 
rozwoju Zapewne wcale me ostatni etap. I właśnie 

przyglądanie się historii może nasunie Wam podejrze¬ 

nie, ze biorąc pod uwagę realne proporcje, mikrokom¬ 
puter wcale nie jest w informatyce najważniejszy — 

przynajmniej na razie. 
Wróćmy jednak do naszych baranów a konkretnie 

do tych zamierzchłych czasów kiedy ogromnej więk¬ 
szości Czytelników i Autorow Bajtka” me było jesz¬ 
cze na sw ecie, za to istniały juz i całkiem nieźle praco 
wały pierwsze elektroniczne maszyny liczące. Ich uzyt 

kowmcy to nie przeciętni zjadacze Chleba, lecz wysoko 
wyspecjalizowani fachowcy. Zwykle twórcy maszyny i 

autorzy programów oraz specjaliści oczekujący na wy¬ 
niki obliczeń — ci ostatni byli niezbędni, bo ktoś prze¬ 
cież musiał sprawdzić, czy komputer dobrze policzył 
Proces przygotowania obliczeń i ich nadzorowania był 

bardzo czasochłonny i wymagał głębokiej znajomości 

drutów maszyny oraz zagadnienia, które było rozwą- 

zywane, a satysfakcja, ze maszyna policzyła dobrze była 
chyba warta przynajmniej tyle co same wyniki obliczeń 
Generalnie, na tym wstępnym etapie człowiek był nie¬ 
zastąpiony w bezpośrednim kierowaniu pracą maszy¬ 
ny Ci którzy tutaj wykrzyknęli to jest ten etap, na któ¬ 
rym jestem ja i moje Spectrum lub Commodore, są 
niestety w błędzie, chocby dlatego, ze wtedy nie było 
jeszcze BASIC-a Gdyby jednak mieli rację to me za¬ 

zdrościłbym im zbytnio — z naszego punktu widzenia 
posługiwanie się pierwszymi komputerami było piekiel¬ 
nie pracochłonne i skomplikowane Jednak wtedy było 

to duże ułatwienie w pracy naukowców, którzy musieli 
wykonywać bardzo skomplikowane obliczenia numery¬ 

czne, więc człowiek i jego lampowy przyjaciel mogliby 
żyć długo i szczęśliwie, wspomagając się nawzajem, 
gdyby me demon postępu któremu zawsze mało tego 

co jest 

KOMPUTERY PRZYŚPIESZYŁY 
Nowo powstające modele maszyn matematycznych 

liczyły coraz to szybciej. W takim razie musiały tez 
szybciej wprowadzać dane i wyprowadzać wynik obli¬ 
czeń Nie tylko jakość lecz i liczba komputerów rosła, 
więc można było rozwiązać coraz więcej zagadnień, 

lecz do tego celu trzeba było pisać coraz więcej pro¬ 
gramów. Ludziom znudziły się zera i jedynki z których 

22 BAJTEK 12/87 

budowali programy Pojawiają się pierwsze języki pro¬ 
gramowania muszą się więc pojawić także .translatory 
dla nich Skutkiem tego proces wykonywania obliczeń 
wzbogaca się o liczne nowe elementy i oczywiście 

znacznie się komplikuje 

Przypomnijmy, ze aby program mógł być wykonany 
przez procesor komputera, musi zostać zapisany w pa¬ 

mięci operacyjnej w postaci ciągu rozkazów maszyno-' 
wych (pisałem o tym w numerze 8/87) Tak więc pro 
gramy przygotowane na nośnikach papierowych (taś¬ 

my lub karty perforowane), bez udziału komputera 

(ang. offline) muszą zostać przygotowane do wykona¬ 
nia Najpierw musimy umiescic w pamięci gotową do 
wykonania treść programu translator, np wczytując ją z 

taśmy perforowanej. Następnie uruchomić wykonanie 
tego programu Uruchomiony translator musi wczytać 
treść programu do przetłumaczenia (taśma) i wygene¬ 
rować kod maszynowy przetłumaczonego programu 
Kod ten będziemy chcieli wykonać w ęc powinien byc 

umieszczany w pamięci komputera A tam na razie sie¬ 
dzi pracujący translator, więc kod wynikowy będziemy 

na bieżąco perforować na taśmie, i wczytamy do ma¬ 
szyny gdy translator skończy pracę i będzie go można 
wyrzucić Ostatecznie wczytany i uruchomiony pro¬ 

gram wynikowy zwykle potrzebuje danych (kolejna ta¬ 
siemka1) i jeszcze trzeba mu przydzielić jakieś urzą 
dzeme do wyprowadzania wyników Uff, straszne to 
nawet do przeczytania a co dop ero do wykonania w 
praktyce. Szczególnie jeśli się ma świadomość że za 
każdą minutę korzystania z komputera będę musiał 
słono zapłacić (Milczeniem pomijam to co mógł mieć 
do powiedzenia programista gdy przy samym końcu 
obliczeń program padł” z powodu jakiegoś nie wy¬ 

krytego wcześniej, błędu). 

ZAPLĄTANY TAŚMAMI 
Programista — użytkownik me był chyba zbyt szczęśli 

wy tym bardziej, ze oprocz tego musiał jeszcze byc 
zapatrzony w lampki Zwróćmy uwagę, ze za beztros- 
kim stwierdzeniem „trzeba wczytać taśmę’ kryje się 
sporo pracy Wczytanie taśmy przez maszynę, to prze¬ 
cież tez wykonanie przez procesor serii rozkazów 
Skąd biorą się w pamięci te rozkazy — przecież nie z 

taśmy, bo to błędne koło Musimy mieć do dyspozycji 
tak zwany pulpit techniczny, z którego (naciskając gu¬ 
ziczki) będziemy się uprzejmie zwracać do procesora, i 
na którym (oglądając zapalające s ę i gasnące lampki) 

będziemy czytać informacje o stanie maszyny. Oczy¬ 
wiście komunikacja w ob e strony wyłącznie w języku 

maszyny! 
W dac juz chyba wyraźnie dwie poważne rzeczy do 

zrobienia — należy zgromadzić procedury odpowiada¬ 
jące typowym, wykonywanym przez operatora czynno¬ 
ściom, np załadowanie programu binarnego z taśmy 
do pamięci, uruchomienie wykonania programu, itd 

— trzeba zacząc kontaktować się z maszyną bez 

użycia pulpitu technicznego W tym celu dołączono do 
komputera elektryczną maszynę do pisania Ponieważ 
jednak procesor zupełnie me rozumiał pisanych na niej 
poleceń, trzeba jeszcze napisać program, który będzie 
wczytywał pisane przez operatora teksty, interpretował 
je i wykonywał. Jak wykonywał9 Oczywiście przez wy¬ 
wołanie (uruchomienie) odpowiedniej procedury. Np. 

napisanie polecenia LOAD powoduje wczytanie z taś¬ 

my programu binarnego i umieszczenie go w pamięci: 
RUN — rozpoczęcie wykonywania obliczeń, itd 

To co powstanie, to program nadzorczy, przodek na¬ 
szego systemu operacyjnego Zęby nasze rozwiązanie 

miało wartość praktyczną program ten musi cały czas 

siedzieć w pamięci operacyjnej Jeśli polecimy wyko¬ 
nać program użytkownika to sterowanie powinno być 

przekazane do tego programu a ostatnią instrukcją 

użytkownika powinno być przekazanie sterowania do 
nadzorcy który wczyta następne polecenie operatora 

wydane z monitora — tak właśnie nazywała się ta 

elektryczna maszyna do kontaktu z komputerem Dziś 
to znaczenie słowa . monitor” zanika. 

Zwróćmy uwagę na daleko idące skutki tego rozwią¬ 
zania (uproszczenie korzystania z komputera było ce¬ 
lem i jest oczywiste ale są także inne skutki — niby 
uboczne, ale o ogromnym znaczeniu) 

POJAWIA SIĘ NOWA JAKOŚĆ 
Powstał program ułatwiający współpracę człowieka z 

maszyną Jest to zwykły program musi być zapisany w 

pamięci, musi byc wykonywany przez procesor Skut¬ 
kiem tego jest podział zasobow komputera między 
programy użytkowe i systemowe — część pamięci i 
czasu procesora x) trzeba na stałe przeznaczyć dla 
programu nadzorczego. Nie jest to przejściowa dole¬ 
gliwość — w przyszłość będzie się to pogłębiać Doj¬ 
dzie nawet do tego, że konstruktorzy nowych maszyn 
będą musieli uwzględniać w swoich projektach specy¬ 

ficzne potrzeby systemów operacyjnych Taka jest 
cena za zwalenie na komputer nadzoru nad procesem 
przetwarzania naszych zadań. 

Skoro w systemie operacyjnym znajdują się proce¬ 
dury obsług; urządzeń wejścia/wyjścia, to pisząc pro¬ 

gram me muszę juz bezpośrednio oprogramowywac 
każdej swojej transmisji, (sprawdzać, czy czytnik go¬ 

tów inicjować czytania znaku, sprawdzać, czy wczyta¬ 
ny poprawnie, itd) — mogę skorzystać z procedury sy¬ 
stemowej To z kolei powoduje powiązanie programu 
już nie tylko z konkretną maszyną (sprzętem), lecz i z 
konkretnym systemem operacyjnym Program działają 
cy pod kontrolą jednego systemu operacyjnego może 
me zadziałać na tym samym komputerze pod kontrolą 
innego systemu Czyli sam sprzęt przestał być jednoz¬ 
nacznym określeniem możliwości. Należy raczej za¬ 
cząć mówić o systemie komputerowym, mając na my¬ 
śli nie tylko sprzęt lecz i oprogramowanie systemowe, 

oba te elementy tworzące uzupełniającą się całość. 

Dzisiejszy użytkownik często me rozrozma funkcji wy¬ 
konywanych bezpośrednio przez sprzęt, od funkcji wy¬ 
konywanych przez oprogramowanie W codziennej 
praktyce nie jest to wcale konieczne Warto sobie jed¬ 

nak uświadomić, ze bez oprogramowania systemowe¬ 
go komputer (oczywiście także mikrokomputer) to kup¬ 
ka złomu o niewielkiej wartości użytkowej Warto rów¬ 
nież, przynajmniej z grubsza, znać funkcje i rozumieć 
działanie tego oprogramowania, dlatego w przyszłym 
miesiącu systemów operacyjnych ciąg dalszy. 

(cdn) 
Andrzej Pilaszek 

x) Szczególnie dotkliwe było to w przypadku pamięci 
operacyjnej, gdyż tego właśnie zasobu zwykle było za 
mało. 


Rozmowa z 
inż. Ivanem Malcem 
— doradcą 
ds. komputerowych 
ministra przemysłu 
elektrotechnicznego 
CSRS. 

JESTEM- 

SCEPTYKIEM 
— Ile mikrokomputerów użytkuje się obecnie w 
Czechosłowacji ? 

— W przybliżeniu 70 tysięcy sztuk Z tego około 20- 

25 tys. naszej produkcji Reszta pochodzi z NRD 

gdzie kupiliśmy ok 17 tys, sztuk i z państw kapitalisty¬ 
cznych 

— W usexie dostać można minikomputery Ata- 
ri i Spectrum, w agencji prasowej instaluje swoje 
komputery Siemens, drukarnia bratysławskiej 
„Prawdy” pracuje w oparciu o zachodnioniemiecki 
Linotype-6,... A gdzie młody Czechosłowak kupić 
może za korony swój mikrokomputer? 

— Praktycznie nie może. 

— A przecież jeszcze w ubiegłym roku... 
— Zgadza się Nasz handel za nadwyżkę dewiz za¬ 

kupił ok 2 tysiące mikrokomputerów które sprzeda¬ 

wano w zależności od typu w cenie 5 10 tys koron 

— Jakie to były mikrokomputery? 
— Atari — w większości — i Sinclair Spectrum 

— Dlaczego zrezygnowano z tej formy sprzeda¬ 
ży? 

— Nie wiem czy zrezygnowano, jeśli w tym roku 

handel zarobi więcej dewiz to być może przeznaczy je 

na zakup kolejnej partu mikrokomputerów Nie chcąc 

powiększać długu przeznaczyliśmy na zakup mikro¬ 

komputerów tylko nadwyżkę dewiz Jestem byc może 

nieobiektywny w swoich ocenach, ale uważam iz jako 

społeczeństwo nie dorośliśmy jeszcze do powszech¬ 

nego wykorzystywania mikrokomputerów — wyłącza 

jąc oczywiście gry Znacznie poważniejszy jest prób 

lem wyposażenia w nie szkół, obecnie we wszystkich 

szkołach średnich wykorzystywane jest ok 7 tys. kom¬ 
puterów — 5-10 w każdej szkole 

— Jak zatem wytłumaczy pan absolwentowi ta¬ 
kiej szkoły, który wie już, jak i po co korzystać z 
komputera, że nie może go sobie kupie? 

— Są przecież kółka mikrokomputerowe 

— Siedem klubów Atari, niewiele więcej Spec¬ 
trum. 

— Będzie więcej Również z myślą o prywatnym ryn¬ 

ku obniżyliśmy opłaty celne za przywóz minikompute¬ 
rów z zagranicy 

— Stwierdził pan, że jest byc może nieobiektyw¬ 
ny w swoich ocenach. Ilu jeszcze minister musi 
mieć subiektywnych doradców, żeby podjąć 
obiektywną decyzję? 

— Od spraw komputerowych jestem jedynym do¬ 

radcą Nie znaczy to jednak ze minister decyduje kie¬ 

rując się moimi opiniami Wielu ludzi, cały aparat mini¬ 

sterstwa przygotowuje optymalne rozwiązanie proble¬ 

mu 

— O tym, iż należy stawiać na elektronikę i kom¬ 
putery przekonywać pana nie trzeba. Jak pan prze¬ 
konuje oponentow? 

— Jak już powiedziałem, nie jestem sam 

— Jednak w tym m. in. celu, popularyzacji, wyja¬ 
śniania i przekonywania, stworzył pan nowe pismo 
„Elektronika”. Czy nakład 80 tys. jest wystarczają¬ 
cym argumentem? 

— Mógłby byc w ększy, ale przydział papieru jest li¬ 
mitowany 

— Kto czyta „Elektronikę”? 
— Rozchodzimy się praktycznie bez zwrotów po¬ 

mimo ze w porównaniu z innymi czasopismami na na¬ 

szym rynku jesteśmy o ok 30 40 proc. drożsi. Jesteś¬ 

my popularni, choc me wszyscy zgadzają się z koncep¬ 

cją pisma Konstruktorzy—amatorzy narzekają ze po¬ 

święcamy ich problemom za mało miejsca użytkowni¬ 

cy komputerów mając do nas pretensje ze za mało w 

piśmie programów, staw ają nam za przykład Bajtka 

— Mogą go sobie bez problemu zaprenumero¬ 
wać! 

— Dla nas me jest to wyjście, ale oczywiście, ze 

mogą Sam przeglądam go regularnie 

— Podobno już w styczniu przyszłego roku 
otwarty będzie w Pradze pierwszy w Czechosłowa¬ 
cji „dom software"owy”? 

— Niestety, me będzie Walczę od lat o powołanie 

centrum programowego, opracowującego koncepcje i 

sposoby — można powiedzieć: narzędzia — ułatwiają¬ 

ce tworzenie dobrych programów aplikacyjnych 

— W przypadku programów, zwłaszcza eduka¬ 
cyjnych, sprawa wydaje się byc o tyle istotna, iż 
kiepskie narobią więcej szkody niż przyniosą po■ 
żytku. 

— Obecnie najważniejszym jest — według mnie — 

niedopuszczenie do monopolu instytutów naukowych 

jako jedynych twórców programów oraz braku konku¬ 

rencji między mmi w tej dziedzinie. 

— Jakie są ceny / kto płaci programiście za 
stworzenie oryginalnego programu? 

— Użytkownik programu może dogadać się z pro¬ 

gramistą i zapłacić mu cenę umowną 

— Na przykład? 
— Możliwość taka istnieje dopiero od miesiąca 

— Czy pana zdaniem, programy powinno się za¬ 
bezpieczać? 

Sądzę iz programy powinny byc zabezpieczane 

przez programistę i formalnie na zasadzie praw autors 

kich Uważam, ze programy będą lepsze, bardziej ory¬ 

ginalne, jeśli wiadomo będzie konkretnie, kto jest ich 
autorem 

— Luka, przepaść, która dzieli nas w tej dziedzi¬ 
nie od czołówki światowej wydaje się nie do przes¬ 
koczenia. Czy ma pan algorytm wyjścia z tego te¬ 
chnologicznego dołka? 

— Jestem sceptykiem 

Rozmawiał 

Franciszek Penczek 

Austriacy mają tuż za 
sobą dyskusje na temat 
tego, czy i iak wprowadzać 
informatykę do szkół. 
Przedmiot pod nazwa elek¬ 
troniczne przetwarzanie da¬ 
nych zaczęto wprowadzać 
do szkół w 1970 r. Naipierw 
bvł to przedmiot do wyboru. 
a od 1977 r. stał sie obowiąz¬ 
kowym składnikiem progra¬ 
mu nauczania we wszvst- 
kich szkołach technicznych. 
Jednakże prawdziwa rewo¬ 
lucję przeżyło austriackie 
szkolnictwo w ubiegłym 
roku, kiedy informatykę 
jako przedmiot obowiązko¬ 
wy wprowadzono do szkół 
ogólnokształcących. 

Wypracowanie programu nauczania 
tego przedmiotu było dziełem specjal¬ 
nej komisji, w skład której wchodzili 
przedstawiciele Ministerstwa Wycho¬ 
wania, Kultury i Sportu, związków za¬ 
wodowych, pracodawców, pedago¬ 
dzy, ekonomiści oraz inni fachowcy 
W rekordowo krótkim, rocznym okre¬ 
sie ustalono me tylko sam program 
nauczania ale również sposób kształ¬ 
cenia nauczycieli, kierunki zakupu 
sprzętu, potrzeby finansowe oraz 
społeczne następstwa wprowadzenia 
nowego przedmiotu Informatyka zo¬ 
stała wprowadzona w ilości 2 godzin 
tygodniowo do klas 9-tych, natomiast 
w klasach 10-12 można ją wybrać jako 
przedmiot dodatkowy 

Problem braku wykładowców 
przedmiotu rozwiązano w ciągu roku 
organizując 2 tygodniowe kursy dla 
nauczycieli przedmiotów ścisłych Uz¬ 
nano, ze w pierwszym etapie 80 go¬ 
dzin wykładów zapewni wystarczający 
poziom nauczan a Co roku podwyż¬ 
szano niezbędny poziom wyszkolenia 
nauczycieli, ktpry obecnie wynosi mi¬ 
nimum 5 do 8 tygodni kursu 

W 1985 r zakup ono sprzęt — 1000 
komputerów osobistych firm Honey 
Buli, Philips i Tosh ba kompatybilnych 
z IBM PC Okazało się, ze nawet dla 
Austriaków oryginalne IBM ki są za 
drogie Przeciętna szkoła wyposażona 
jest w szesc PC Obecnie prowadzo¬ 
ne są negocjacje w sprawie zakupu 
nowej partu 1000 maszyn, co w rezul¬ 
tacie powinno doprowadzić do otrzy¬ 
mania 8 stanowisk pracy w każdym 
szkolnym laborator urn 

Szczególny nacisk jest kładziony na 
zintegrowanie nauczania informatyki z 
innymi przedmiotami Chodzi przede 
wszystkim o to, aby w ramach przed¬ 
miotu nauczyc wykorzystywania kom¬ 
putera w rożnych dziedzinach pracy i 
życia 

Największym problemem pozostaje 
oczywiście oprogramowan e Opraco¬ 
wanie, przetestowanie i wdrożenie 
programu trwa od roku do 2 lat i kosz¬ 
tuje ok 300 tys. szylingów W celu 
pozyskania rodzimych programów 
rozpisano konkurs wśród nauczycieli, 
ktorego efekty będą znane w końcu 
tego roku 

Aby me zrażać uczniów do nowych 
technologu wypracowano dość cieka¬ 
wy system oceniania Przez pierwsze 
poł roku me stawa się stopni. Po 
pierwszym semestrze wystawiane jest 
świadectwo z ogólną oceną postępów 
i wtedy uczeń musi się zdecydować, 
czy na świadectwie końcowym chce 
mieć wystawiony stopień czy nie. W 
praktyce okazuje się, ze 25 do 30% 
słuchaczy nowego przedmiotu nie zy 
czy sobie wpisywania ocen do świa¬ 
dectwa Niski procent rezygnujących 
z klasyfikacji me dziwi, wziąwszy pod 
uwagę, ze w coraz większej liczbie 
zawodow znajomość informatyki jest 
niezbędna do otrzymania pracy 

Marek Rudziński 

BAJTEK 12/87 23 


WSZYSTKO DLA WSZYSTKICH 

ZAPAMIĘTAJ! 
DUŻY WYBÓR 
KOMPUTERÓW 
OD SPECTRUM 

DO IBM 
URZĄDZEŃ PERYFERYJNYCH 

ORAZ DYSKIETEK 
POLECA SKLEP 

„Computronix” 
PSS Społem, Kraków, ul. Garncarska 21 
Sklep wydaje rachunki. 

K-244 

USŁUGI INFORMATYCZKĘ 
z sskresu : 
opracoingtuanie, tłumaczenia, rozpowszechnianie 
dokumentacji, oprogramowania oraz wgdawmctw 
informatgczngch 

Realizowane przez ekspertów 
z Politechniki Wrocławskiej 
Sekcja Działalności Gospodarczej AZS 

Politechnika Wrocławska teł,£03700 

50-370 Urocłau Uyb.Wyspiańskiego 27 

K 241 

JAK REKLAMOWAĆ SIĘ W BAJTKU? 
Reklamy przyjmuje Młodzieżowa Agencja Wydawnicza (Redakc¬ 
ja Wydawnictw Poradniczych i Reklamy). 04-028 Warszawa Al 
Stanów Zjednoczonych 53, pokoj 313, tek 10 56-82. 

Cena reklamy biało-czarnej wynosi 300 zł za 1 cm2. Do ceny 
podstawowej doliczane jest 30% za dodatkowy kolor i 100% w 
przypadku reklamy wielobarwnej Ogłoszenie drobne kosztuje 
200 zł za jedno słowo 

Zgodnie z wcześniejszymi 
zapowiedziami 

P.Z. „GALLECH” 
z siedzibą w Miechowie serdecznie za¬ 
prasza wszystkich zainteresowanych 
do swojego salonu wystawowego 
otwartego w każdy dzień roboczy. 

Specjaliści naszej firmy prezentuję: 
— komputery 32-bitowe kompatybilne z IBM PC/AT, 
— wielodostęp pod systemem operacyjnym XENIX, 
— języki baz danych pod systemem operacyjnym XENIX, 

(INFORMIX SOL, FOXBASE+ — stuprocentowa zgod¬ 
ność ze standardem DBASE III plus) 

— oprogramowanie baz danych pracujących w sieciach 
(SOL BASE, DBASE III plus, CLIPPER AUTUMN 86), 

— kompilatory i interpretery języków (C, MS-PASCAL, MS- 
BASIC, MS-FORTRAN) 

— procesor tekstu (Lyrix), 
— sieci D-LAN i E-LAN (typu D-LINK i ETHERNET), 
— sieciowe systemy operacyjne (IBM PC LAN PROGRAM 

D-LINK NETBIOS EMULATOR, D-LINK NETWARE DRI- 
VER, ADN/ANCED NETWARE 286) 

Salon wystawowy mieści się w budynku firmy w Miechowie przy 
u! Racławickiej 31 Prosimy o wcześniejsze telefoniczne uzgod¬ 
nienie daty przyjazdu, nr tel. 304—57, Miechów. 

SERDECZNIE ZAPRASZAMY 

61-324 Poznań, ul. Przemyska 31 
tel. 77-50-42 
— oferuje do sprzedaży nakładki programowe do sy¬ 

stemu dBASE III, po zainstalowaniu których uzysku¬ 
je się polskojęzyczną wersję systemu z zachowa¬ 
niem oryginalnej składni komend, 

— przyjmuje zlecenia na oprogramowanie systemów 
przetwarzania danych z zakresu obsługi ekonomicz¬ 
nej małych przedsiębiorstw państwowych i prywat¬ 
nych 

Dodatkowych informacji udzielamy pisemnie i telefoni¬ 
cznie 

K 260 

ATARI 
Programy, instrukcje, 
literaturę 
wysyła: 
BIURO USŁUG 
KOMPUTEROWYCH 
DATAVISION 
ul. Faraona 6/57 
20-635 LUBLIN 
Katalogi gratis (koperta zwrot¬ 
na + znaczek) 

D-193 

JEŻELI POSIADASZ: 

ATARI 
ZX SPECTRUM lub 

TIMEX 
zapewne znajdziesz 
w naszych propozycjach 
interesujące programy 

Nasz nowy adres (SPEKTRA 
21-422 Stanin 
Katalogi kopertą zwrotną 

D-182 

V
I*

' 


WSZYSTKO DLA WSZYSTKICH 

\v 
ASCOM TECHNOLOGIES 

(FAR EAST) PTE LTD 

PWPO-T ,Refleks’ Sp. z o.o. informuje, 
że działa jako wyłączny przedstawiciel serwisowy na zasadzie zawartego kontraktu z 
ASCOM TECHNOLOGIES (FAR EAST) P E LTD Na zakupiony w tej firmie sprzęt wy¬ 
dawane jest w Polsce świadectwo jakości i udzielana jest roczna gwarancja, w czasie 
której funkcje gwaranta sprawuje na zasadzie wyłączności PWPOT . REFLEKS 
Sprzęt zakupiony w ASCOM po odebraniu przesyłki przez użytkownika jest testowany i 
sprawdzany bezpłatnie w PWPOT „Refleks Sp. z o.o. 

UŻYTKOWNIK OTRZYMUJE TYLKO DOBRY SPRZĘT! 

Ponadto „Refleks udzieli Państwu wszelkich dodatkowych informacji zarówno handlo¬ 
wych, jak i technicznych (katalogi, cenniki itp ). 
Kontakt. Przedsiębiorstwo Wdrażania Postępu Organizacyjno-Technicznego 

„Refleks” Sp. z o.o. Dział Importu, 02-051 Warszawa, ul. Glogera 1 tel. 
(02) 659-20-41, (02) 659-39-22 tlx 817530 ref pl. 

Wysyłkowo z firmy ASCOM TECHNOLOGIES (FAR EAST) PTE LTD otrzymacie Państ¬ 
wo sprzęt mikrokomputerowy wysokiej jakości i w krótkich terminach dostawy: 

Oferta po atrakcyjnych cenach: 
— kompletne zestawy mikrokomputerów PC/XT 6/8/10 MHz, PC/AT 8/10/12 MHz, 

PC/38612/16/20 MHz oraz inne, jak np. mikrokomputery przenośne i najnowsze 
typy profesjonalnych mikrokomputerów, 

— pełny asortyment kart CSKD, wyposażenia i akcesoriów umożliwiających samodzie¬ 
lne zbudowanie mikrokomputera lub rozszerzenie zestawu juz posiadanego (karty 
główne, grafiki, kontrolery, karty obsługi wejsc/wyjść, kable, obudowy, klawiatury, 
zasilacze), 

— pełny asortyment urządzeń zewnętrznych, takich jak: monitory monochromatyczne i 
kolorowe (szeroka gama typów o różnej rozdzielczości), pamięci taśmowe, pamięci 
na miękkich dyskach i napędy dysków twardych (o bardzo dużej pojemności i krót¬ 
kim czasie dostępu), różne typy drukarek firm: EPSON, CITIZEN, STAR, PANASO¬ 
NIC, Amstrad, różne typy ploterów i digitizerów, 

— nośniki magnetyczne, 
— inne wyposażenie w środki techniki biurowej, 
— urządzenia i przyrządy elektroniczne, 
— urządzenia techniki video, 
— elementy i podzespoły elektroniczne. 

ASCOM TECHNOLOGIES/FAR EAST/PTE LTD 
Repubiic of Slngapore 

45 Genting 05-02 Genting Warchouse Complex Singapore 
1334 Repubiic of Singapore. 

Przedsiębiorstwo Wdrażania Postępu Organizacyjno-Technicznego Sp. z o.O. 
K-185 

efleks .A
 


171-175 Uxbridge Road, London W 13 9AA 
Tel London 8401715 Telex 946581 Polan G Fax 840 7136 

NAJNIŻSZE CENY W EUROPIE ZA NAJLEPSZY SPRZĘT KOMPUTEROWY 
Wyłączne przedstawicielstwo na POLSKĘ firmy 

Rewelacja Roku — Najlepszy PC na rynku Najnowocześniejszy komputer/edytor tekstu z drukarką LETTER OUALITY' 

idealny do businessu w pełni zgodny z IBM, maksymalne 
rozszerzenie skali kolorów [do 64 koiorow], zgodny z EGA, 
Hercules, MDA i CGA. W składzie mysz, zegar, oba interfejsy 
i software podobnie jak w PC 1512, 
PC 1640 SD MD Pojedyncza stacja dysków, monochrome monitor C 470.- 
PC 1640 SD CD Pojedyncza stacja dysków, kolorowy mon tor £ 600 - 
PC1640SDECD Pojedyncza stacja dysków kol monitor wysok rozdzielczości £ 750.- 
PC1640DDMD Podwójna stacja dysków, monochrome monitor £ 570.- 
PC1640DDCD Podwójna stacja dysków kolorowy mon tor £ 700.- 
PC 1640 DD ECD Podwójna stacja dysków, kol. monitor wysokiej rozdzielczości £ 850.- 
PC1640HDMD Twardy dysk 20 MB, monochrome monitor £ 850.- 
PC 1640 HD CD Twardy dysK 20 MB, kolorowy monitor £ 990.- 
PC 1640 HD ECD Twardy dysk 20 MB, kol. monitor wysokiej rozdzielczości £ 1130.- 

Najpopularmejszy PC Europy: 

[40% rynku brytyjskiego] — PO ZNIŻONYCH CENACH. 
Zgodny z IBM w skład wchodzi: mysz, zegar Ouartz oba 
interfejsy, software: MSDOS, DOS + , GEM z Desktop & Paint, 
Locomotive BASIC 2. 
PC 1512 SD MM Pojedyncza stacja dysków, monochrome monitor £ 390.- 
PC 1512 DD MM Podwójna stacja dysków, monochrome monitor £ 490.- 
PC 1512 SD CM Pojedyncza stacja dysków kolorowy monitor £ 530.- 
PC1512DDCM Podwójna stacja dysków, kolorowy monitor £ 630.- 
10-DS uniwersalne dyskietki 5 1/4 D/S D/D [10 sztuk] £ 10.- 
100-DS uniwersalne dyskietki 5 1/4 D/S D/D [10 pudełek po 10 szt ] £ 55.- 

* Polanglia Ltd. dodaje bezpłatnie 10 dyskietek 5 1/4” D/S D/D przy zakupie * 
każdego PC 1512 lub PC 1640 oraz książkę i 6 dysków: Migent/Ability + 4 gry 

wraz z każdym PC 1512 

nMDM I a X* 4.0*" 

przy zakupie PC 1512 lub PC 1640 wraz z rewelacyjną drukarką 
AMSTRAD DMP 4000 [Drukarka Roku 87j, 
oraz przy zakupie dwóch lub więcej PC na jednego odbiorcę 

NAJWYŻSZEJ klasy 

UKA 
po zadziwiająco niskich cenach [z kablem]: 
* Nowa DMP 3160: 160 cps [NLQ 40 cps] 
* DRUKARKA ROKU: DMP 4000 — 15 200 cps [NLG 50 cps] 

100 rożnych możliwości druku włącznie z grafiką 
* od listopada 1987: LQ 3500 — 160 cps [NLQ 50 cps] 

£ 160.- 

£ 275.- 
£ 300.- 

DRUKARKI ”STAR” — 
zarowno jak i komputery AMSTRAD — NAJTANIEJ W POLANGLII 
ceny włącznie z kablem do IBM PC 1512, PC 1640 itp 
NL-10 wraz z "paraliel interface”, 120 CPS [NLO 30 cps] 
NX-15 120 cps [NLG 30 cps] 
NB24-15 [24 igłowa], 216 cps (LO 72 cps) 
NB-15 [24-igłowa], 300 cps [LQ 100 cps] 
* Za specjalny kabel do AMSTRAD CPC — dopłata £ 5 

£ 200.- 
£ 300.- 
£ 575.- 
£ 650.- 

cena inauguracyjna: £ 475 - 
w skład wchodzi: drukarka 15” ‘daisywheel’ o doskonałej jakości druku 
[LQ], monitor 90 kolumn, 512 K RAM + napęd dysków 1 MB + software: 
LocoScript 2, LocoSpell [słownik angielski], LocoMail. 

Na żądanie klientów wznowiono produkcję niezawodnego komputera 
z edytorem tekstu: 

— po nowej niższej cenie 
PCW 8256 komputer 256K, pojedyncza stacja dysków, monitor drukarka 

software £ 295,- 
PCW 8512 komputer 512K podwójna stacja dysków, monitor, drukarka, 

software £ 385.- 

Popularna seria komputerów domowych 

po rewelacyjnie niskich cenach: 
CPC 464 Z komputer 64K z wbudowanym magnetofonem + zielony monitor £ 150.- 
CPC 464 K komputer 64K z wbudowanym magnetofonem + kolorowy monitor £ 220.- 
CPC 6128 Z komputer 128K z wbudowaną stacją dysków + zielony monitor £ 220.- 
CPC 6128 K komputer 128K z wbudowaną stacją dysków + kolorowy monitor £ 300.- 
10-DK dyskietki 3" [10 sztuk] £ 25.- 
FD-1 + kbl dodatkowa stacja dysków do CPC 6128 z kablem £ 100.- 
RS 232 C serial interface do CPC 6128 + software £ 60.- 
MP-2 modulator TV do CPC 6128 £ 30.- 
MP-1 modulator TV do CPC 464 £ 15.- 
JY-2 -oystick do CPC 464 lub CPC 6128 £ 15.- 

JA I M M 

Nowe 

[produkcja pod kontrolą jakości AMSTRADA]: 
SP + 2 komputer 128K z wbudowanym magnetofonem 
JSJ -i- s/w joystick software do SP + 2 
SP + 3 +JSJ komputer 128K z wbudowaną stacją dysków wraz z joystickiem 

i software 

£ 115.- 
£ 15.- 

£ 190.- 

* W ceny wliczone są: 
wszelkie koszta dewizowe związane z przesyłką, tzn. koszta F.O.B, w Wielkiej 
Brytanii, opakowanie, ubezpieczenie na transport do Warszawy, Export 
Licence, itp. 
W Polsce zapewniamy serwis na sprzęt AMSTRAD i STAR jedynie zakupiony 
w firmie Polanglia Ltd., 

Serwis Gwarancyjny: 
wykonywany jest w Polsce za pośrednictwem T.E — I. REMEX dostępny za 
dodatkową opłatę £ 30.- doliczoną do zamówienia za każdy komputer AMSTRAD 
lub system PCW natomiast £ 15.- za każdą drukarkę, komputery Sinclair 
i pozostały sprzęt objęty tą ofertą. Serwis pogwarancyjny odpłatny w polskich 
złotych, dostępny jest dla wszystkich klientów Polangiii 
Osoby zakupujące sprzęt AMSTRAD w innych firmach eksportowych lub 
w sklepach nie są uprawnione do korzystania z serwisu AMSTRADA w Polsce. 

go 

30 DOLARÓW USA 
OD POLANGLII 

Na zakończenie pomyślnego roku dla 
wszystkich, którzy złożą zamówienie do 
końca 1987 r. na rewelacyjny AMSTRAD 
1640 (najlepszy na rynku PC, w pe m zgodny 
z IBM) 

A NAWET 50 DOLAROW 
DLA STAŁYCH KLIENTÓW 
tzn. zamawiających po raz drugi PC 1512/ 
1640 (należy wskazać numer faktury ostat¬ 
niego zamówienia) oraz dla zamawiających 
(nawet po raz pierwszy) PC 1640 Z DRUKAR¬ 
KĄ. 

X- 
Zgodnie z warunkami aktualnej oferty firmy Polanglia Ltd., niniejszym zamawiam: 

£ 

. £ . 

. £ 

PLUS kwota pobierana przez Barclays Bank = £ 4.- 

Razem £ 

Załączam czek lub kserokopie zlecenia bankowego na przelew w/w sumy na konto Nr 70736805 w Barclays Bank PLC Ealmg 
Broadway Branch (kod 20-27-48), 53 The Broadway, LONDON W 5 5JS, zrealizowanego w dniu / .. . ../ 
przez bank . oddział .\n......... .. .. Jednocześnie przyjmuję do wia¬ 
domości, ze, w wypadku odbioru sprzętu objętego gwarancją zobowiązany jestem do zgłoszenia się do zakładu serw sowego 
w celu rejestracji sprzętu w terminie 14 dn pod rygorem utraty praw gwarancyjnych 
Wszelkie transakcje podlegają warunkom firmy POLANGLIA opartym na prawie angielskim 
Podpis wpłacającego... Nazwisko i imię Data 

NAZWISKO I IMIĘ ODBIORCY 

PEŁNY ADRES 

AJTEK 12/87 


COMMODORE 64 
JĘZYK ANGIELSKI 
Z WYMOWĄ 
Kurs dla początkujących — 25 le¬ 
kcji. cena 1 lekcj 200 zł 
ĆWICZENIA SŁOWNIKOWE 
GEOMETRIA i inne 
Jan Jakucs ul Bema SA/19 
66=400 Gorzow Wlkp tel 32 58- 
15 

G 121 

sindair 
ZX Spectrum 

SERVICE 

ATARI • AMSTRAD 
SPECTRUM 
pr. użytkowe) 

— instrukcje polskie 
— programy użytkowe i gry 
wysyła^MEGABAJT” 
03=945 Warszawa Paryska 17/29 
tel 17-76-16 

rachunki dla instytucji 
— informacje po nadesłaniu ko¬ 

perty zwrotnej 
D-160 

SPECTRUM — wymiana 
programów 
Marek Jastrzębski, 
Pułaskiego 1/49 
28-100 BUSKO-ZDROJ 

G 110 

PMS elektronik, ul. Legiono¬ 
wa 23, 01-343 Warszawa. 

K-79 

VIDEO-BIT 
ATARI, SPECTRUM, TIMEX 

Programy pocztą i na m ejscu 
— rachunki 
— ATARI — ponad 1000 progra¬ 

mów 
— co 10 program GRATIS 
UWAGA Tylko u NAS, tylko w lu¬ 
tym co 4 program GRATIS!11 VI- 
DEOBIT uL Małachowskiego 2, 
P-100 18=403 ŁOMŻA 5 

D-192 

Agencyjny Zakład Usługowy 
SPHW O/Usług poleca usługi 
w zakresie: 
— ZX SPECTRUM SERVICE 
— nagrywanie i wypożyczanie 

programów i gier kompute¬ 
rowych na SPECTRUM, 
ATARI, COMMODORE, rów¬ 
nież wysyłkowo 

— wejścia monitorowe w OTV 
i OTVC 

— przestrajanie UKF 
— PALSECAM 
— naprawy sprzętu Hi-Fi ste¬ 

reo, rachunki, gwarancja. 
Adres: Warszawa, ul. Mokoto¬ 
wska 61, czynny w godz. 1200 
— 1900, tel. 28-20-27. 

D 179 

agencja mokrocompuferoiua 

★ ★ 
41-200 Sosnowiec P-157 

UDOSKONALANIA TECHNICZNE KOMPUTEROM 
INSTRUKCJE 

WISY 

telefon: 
699-649 

O ATA RI 
AMSTRAD 

COMMODORE 
K-S? 

SPRZĘŻENIE ZWROTNE 

Drogi Mu! 
Piszą niejako w uzupełnieniu odpo¬ 

wiedzi udzielonej w „Bajtku” 9/87 ko¬ 
ledze Sławomirowi Jozwiakowi w 
sprawie rownąpzesnego wykonywa¬ 
nia programów BASIC-owych i pro¬ 
gramu muzycznego. Znam dwie moż¬ 
liwości rozwiązania tego problemu. 
Pierwszą, o której pisałes — czyli wy¬ 
korzystanie przerwań, oraz druga — 

niejako „na okrętkę” — wykonanie z 
taśmy magnetofonowej z nagranym 
podkładem muzycznym oraz sygnała¬ 
mi synchronizacyjnymi sterującymi 
wykonywaniem programu głównego. 

Potrzebny jest wtedy również króciut¬ 
ki podprogram odczytujący w/w syg¬ 
nały. Jeżeli chodzi o sposob pierw¬ 
szy, to jest on bez wątpienia bardziej 
„elegancki ” i wygodniejszy. Poza tym 
wcale nie ma konieczności samodzie¬ 
lnego pisania programu w języku ma¬ 
szynowym. Istnieje dosc rozpowsze¬ 
chniony na naszym rynku oprogra¬ 
mowania program SOUNDMACHINE, 
który oprocz umożliwienia wygodne¬ 
go zapisu muzyki z wykorzystaniem 
wszystkich możliwości brzmienio¬ 
wych komputera ATARI pozwala wy¬ 
generować (opcją CREATE) gotowy 
program maszynowy odtwarzający z 
wykorzystaniem przerwania VBI zapi¬ 
sany utwór muzyczny równocześnie z 
wykonywaniem dowolnego programu 
w języku BASIC. Jedynym proble¬ 
mem pozostaje napisanie programu 
wczytującego i uruchamiającego wy¬ 
generowany plik maszynowy. W wer¬ 
sji dyskowej dyskietka z programem 
SOUNDMACHINE zawiera także pro¬ 
gram demonstrujący możliwość 
„udźwiękowienia” programów w BA¬ 
SI C-u, oraz program AUTOMAT.BAS, 
który takie udźwiękowienie umożli¬ 
wia: Niestety, sposob działania tego 
programu (tworzy on plik typu AUTO- 
RUN.SYS możliwy do wykorzystania 
tylko przy pracy ze stacją dysków) 
uniemożliwia współpracę z pamięcią 
kasetową. 

Przyjmując nieco mną zasadę dzia¬ 
łania napisałem kasetową wersję pro¬ 
gramu łączącego i chętnie ją udostęp¬ 
nię zainteresowanym osobom 

Jeśli chodzi o metodę drugą, dosyć 
dobrym przykładem jej wykorzystania 
jest krążący program pt. „6 lekcji ję¬ 
zyka AT ARł-BASłC”, w którym na taś¬ 
mie, oprocz zasadniczego programu, 
nagrany jest tekst czytany przez lek¬ 
tora oraz sygnały sterujące wykona¬ 
niem programu głównego. 

Swoimi doświadczeniami na ten te¬ 
mat chętnie podzielę się ze wszystki¬ 
mi zainteresowanymi. 

Marek Górski 
ul. Sukiennicza 3 m. 120 

91-851 Lodź 

Dziękuję za cenne uzupełnienie danej 
przeze mnie odpowiedzi Sam n e zet¬ 
knąłem się uprzednio z taKą możliwością 
programu SOUNDMACHINE, stąd brak 
wzmianki o nim 

Produkcja mikroprocesorów rozpo¬ 
częła się od produkcji 4-18-bitowych. 
Obecnie w powszechnych zastoso¬ 
waniach profesjonalnych królują pro¬ 
cesory 16 bitowef aczkolwiek jest już 
w użyciu wiele maszyn wyposażo¬ 
nych w jednostki 32-bitowe. 

Logiczną ekstrapolacją tego proce¬ 
su byłyby mikroprocesory 64-bitowe 
W związku z tym nasuwa mi się pyta¬ 
nie: czy są prowadzone prace w kie¬ 
runku stworzenia mikroprocesorów 
64 bitowych oraz czy wprowadzenie 
ich do profesjonalnych komputerów 
osobistych wniosłoby tylko zmiany 
ilościowe (większa pamięć operacyj 

na i szybkosc) czy również jakościo¬ 
we? 

Robert Repucha 
ul. Swirkowa 11 

19-500 Gołdap 

Prace tego typu z pewnością są pro¬ 
wadzone chociaż na razie trudno jest w 
prasie zagranicznej odnaleźć miarodajne 
informacje na ten temat — takie badania 
z reguły objęte są tajemnicą Zadanie za¬ 
projektowania i wyprodukowania mikro¬ 
procesora 64-bitowego jest jednak z pew 
noscią bardzo trudne i pociąga za sobą 
szereg problemów technicznych które w 
obecnym czasie me są jeszcze rozwią 
zane Takie problemy wiążą się również 
z samym procesem projektowania który 
wymaga użycia komputerów wielkej 
mocy przetwarzania 

Trudno określić jakie dokładnie zmia 
ny jakościowe (a na pewno takie będą) 
pociągnie za sobą wejście na rynek pro¬ 
cesorów 64-bitowych Warto jedynie 
zauważyć, ze długość słowa maszyno¬ 
wego me ma bezpośredniego wpływu na 
wielkość przestrzeni adresowej, wyzna¬ 
czanej szerokością szyny adresowej 
procesora 

Nasuwa się także spostrzeżenie ze w 
chwili obecnei me ma wyraźnego zapo¬ 
trzebowania na popularny mikrokompu¬ 
ter z procesorem 64 bitowym Rozwoj 
oprogramowania mikrokomputerów wy¬ 
raz ne me nadąża bowiem za rozwojem 
sprzętu Welodostęp równoległe prze 
twarzame — oto możliwość stworzone 
przez zastosowanie procesorów 32-bito- 
wych, które jednak rzadko są wykorzy¬ 
stywane — ze względu na brak odpowie¬ 
dniego oprogramowania 

Jestem posiadaczem TIMEX-a 
2048. Mam często potrzebę pisania 
tekstów i używania grafiki (32 kolum¬ 
ny i 256 x 175 to trochę mało), a wiem, 
że można w tym komputerze otrzy¬ 
mać większą rozdzielczość przez 
OUT 255,6. 

Po wykonaniu powyższego OUT 
iotrzymujemy zwęzone litery, ale na¬ 
dal w 32 kolumnach i standardową 
grafikę. Jak korzystać z tego trybu? 

Jarosław Mu siałik 
ul. Pawia 37/40 

Lublin, woj. legnickie 

Po wykonaniu instrukcji OUT 255 6 
pamięć obrazu zostaje przeorgamzowa 
na w następujący sposob dotychczaso¬ 
wa, standardowa pamięć ekranu odpo¬ 
wiada zawartości parzystych kolumn 
obrazu (a zatem 0 2 4 62) Zawartość 
kolumn o nieparzystych numerach umie¬ 
szczona jest w tzw pamięci ekranu 2 to 
znaczy w bloku zaczynającego się od 
adresu 24567 i sięgającego do 31487 

Używana z poziomu Basic a instrukcja 
PRINT działa tylko na pamięci obrazu 1 
Stąd właśnie w trybie wysokiej rozdziel¬ 
czości znaki są węzsze, ale też ukazują 
się w co drugiej kolumnie ekranu. 

Pełne wykorzystanie możliwości grafi¬ 
ki wysokiej rozdzielczości na kompute¬ 
rze Timex wymaga osobnego zaimple 
mentowania procedur grafiki i wypisywa¬ 
nia tekstu dla tego trybu Da s ę tego do 
konać i z poziomu Basic-a, takie działa¬ 
nie jest jednak pozbawione sensu ze 
względu na zbyt małą szybkość Radził 
bym w tym celu skopiować, odpowiednio 
modyfikując, procedury systemowe 
PR!NT_ FP (2DE3) PR1NT= STR1NG 
(203C). Utworzenie procedur graficz¬ 
nych byłoby trjdmejsze i w zasadzie po 
legać tu trzeba na własnej pomysłowoś¬ 
ci. Warto jednak przyjrzeć się przedtem 
systemowym podorogramom PLOT_ 
SUB (22E5), PIXEL_ ADD (22AA). 
DRAW_ 3 (24BA). 

Liczby w nawiasach stanowią szesna¬ 
stkowe adresy podanych procedur. 

Marcin Waligórski 

BAJTEK 12/87 27 


GIEŁDA PEWEX Sklep 
BAJTKA” BALTONA „Bajtka 
(tys zi) (USD) 

SINCLAIR 

ZX 81 25-30 — 
ZX Spectrum 48 KB 70-85 115 

ZX Spectrum Plus 110-120 — i 
ZX Spectrum 128 + 2 200 Lz_l 
Drukarka SEIKOSHAGP 50S 65=85 * - t 

TIMEX 2048 95-100 146 

Joystick 4 5-7 
r i 

i 

110-120 
- -I 

8 12 

COMMODORE 
160-170 

240 

690 

C-64 

C-128 

C-128D 

Amiga z monitorem kolorowym 1 2 min 
i 

Magnetofon 1531 35 

Stacja dyskietek 1541 180 

Stacja dyskietek. 1571 240 

Drukarka M PS 803 180 

Dyskietk 51/4 (średnia jakość) 

219 

299 

H 
220-230 

340-360 

i 850-900 

-I 

0 65-1 5 

48 

299 

3 50 

48 

210-220 

270-290 

200-220 

0 8 1 

ATARI 
65XE 

1300 XE 

Stacja dyskietek 1050 

Drukarka 1029 

ATARI 520 STM st.dysk. SF-314 ] 900 

AMSTRAD 
464 z monit monochromat 210 — 280-300 

6128 z monit monochromat 390 — 650-700 

6128 z monitorem kolorowym 450 — — 

Dyskietki 3 3-5 — 4-6 

Stacja dyskietek 3 do 464 290 — — 

PC 1512 
i 

1 2-1,3 — — 

Sklep .Bajtka znajduje się w Byto miu orzy ul Jainty 19 

PPC Si 2 s 
Nowością niestety jeszcze me krajowej giełdy 

est nowy typ Amstrada Pierwszy przenośny mi¬ 
krokomputer tej firmy o którym w przeciwieństwie 

do poprzednich modeli dowiadujemy się na 2—3 

miesiące przed zaplanowanymi dostawami do skle¬ 

pów 
RPC 512 S jest właściwie odpowiednikiem CPC 

1512, posiada 10 calowy monitor plazmowy z 80 
kolumnami zasilanie bateryjne, kartę graf czną 

kompatybilną z MDA i CGA o rozdzielczości 

640x200 i wazy tylko 5.5 kg Cena tego mikrokom¬ 

putera ma oscylować w granicach 500 doiarow 
amerykańskich, czyli o połowę taniej od zbliżonych 

mikrokomputerów oshiba i Compaq 
Zainteresowanych odsyłamy do firmy Poanglia. 

która specjalizuje się w pośrednictwie > sorzedazy 

wszystkich Amstradow. fel. z PolsKi 0-0441-840 

1715 

1 IU:* 
■rjfCr 

■SJi, •w * 

Tomasz Kryszen, uczeń Szkoły Podstawowej. 4 
lat Posiada Atan 65 XE i magnetofon XC 12. Zain¬ 

teresowania: sklejanie modeli, informatyka Opro¬ 

gramowanie gry oraz programy użytkowe Nawią¬ 

że kontakt w sprawie wymiany informacji o grach i 

innych programach Adres 80-169 Gdańsk u Ka- 

minskiego 5/182. 
Marcin Primus, lat 14. Posiada minikomputer PHI¬ 

LIPS VG 8020 system MSX monitor, magnetofon i 

stację dysków Zainteresowania: matematyka, in¬ 

formatyka chemia i fizyka Oprogramowanie gry, 

programy edukacyjne Proponuje wymianę opro¬ 

gramowania. Aares: 43-100 Tychy ul Gorkiego 40/ 

15 
Monika Duda, uczennica lat 8 Posiada Commo- 

dore 16 oraz Amstrad (Schneider 6128). Oprogra¬ 

mowanie (napisane przez tatę) rachunki dla dzieci 

w wieku 5—12 lat, geometria, ćwiczenie wyrazów 

pisowni oraz wiele programów firmowych Propo¬ 

nuje wymianę programów i literatury oraz wymianę 

doświadczeń Adres- D-6750 Kaiserslautern, Bar- 

barossaring 32, R N 
Jaromir Bajkowski, uczeń lat 15. Posiada kompu¬ 

ter Amstrad-Schneider 464 Zainteresowania 

wędkarstwo, literatura SF Adres 31-057 Kraków 

ul. Piekarska 11 /12 
Marek Górski, student Politechniki Łódzkiej at 28 

Posiada ATARI 65 XE. magnetofon, monitor Nep¬ 

tun. Oprogramowanie programy muzyczne, grafi¬ 

czne języki. Zainteresowania informatyka, muzy¬ 

ka, elektronika Podejmie korespondencję w celu 

wymiany oprogramowania, literatury i doświadczeń 

w pracy z ATARI Adres: 91-851 Lodź, ul Sukien¬ 

nicza 3/120 
Mariusz Wyszyński, technik elektronik, 24 ata 

Mikrokomputer ATARI 800 XL, stacja dysków 1050. 

Oprogramowanie: programy użytkowe, gry. Propo= 

nuje wymianę programów i doświadczeń. Adres: 

96-515 Teresin ul Wąska 1 
Zygmunt Siwiński, lat 34 technik mechanik. Mi¬ 

krokomputer ATARI 800 XL, magnetofon XC 12. 

Oprogramowanie około dwustu gier i programów 

użytkowych. Proponuje wymianę oprogramowania 

z użytkownikami Atari. Adres 95-035 Ozorkow ul 

Zachodnia 13 m 15 
Pavel Kosik, posiada komputer ZX SP RUM 

Nawiąże korespondencję w celu wymiamy czaso¬ 

pism komputerowych, literatury fachowej oraz do¬ 

świadczeń Korespondencja w języku czeskim, ad¬ 

res: MISKOVECKA 16, 04011 KOŚCICE, CSSR 

Ulf Gebhard, student lat 23. Zainteresowania: lite¬ 

ratura, komputery, informatyka, gry komputerowe 

Nawiąże korespondencje w języku niemieckim w 

celu wymiany doświadczeń. Adres: R ROTHKE- 

GEL-STR 47 DDR-7500 COTTBUS. 

Leszek Spychała, student Politechniki Posiada 

minikomputer ATARI 520 STMF Oprogramowanie: 

gry programy demonstracyjne Zainteresowania 

informatyka oraz muzyka Nawiąże korespondenc¬ 

ję w celu wymiany doświadczeń Adres: 46-200 

KLUCZBORK, ul Krakowska 4 
Marcin Knapik lat 14, minikomputer SHAR 

MZ-721. Proponuje wymianę firmowych gier oraz 

programów użytkowych Adres- 82-20: MAL¬ 

BORK ul Dzierżyńskiego 10/B/4 

■ - 

■: 
V 

PROGRAMY KOMPUTEROWE KAW 
Krajowa Agencja Wydawnicza w Warszawie podjęła we 

wrześniu 1986 r profesjonalną produkcję kaset z progra¬ 

mami komputerowymi 
Wszystkie programy oferowane są w trzech wersjach. 

ZX SPECTRUM ~ATAPI 800 XL'65XE/130XE. COMMO¬ 

DORE 64 Dotychczas ukazały się następu|ace pozycje: 

• biorytmy/numery szczęścia 
Programy dla zwolenników wedzy ezoterycznej Skup aja 

przy monitorach caie rodziny wn u czok sprawdza swój 

biorytm przed randką Ijh treningiem baor a r r~usi juz 

chodzie do wróżki-kaca stk. 

• TIXO/NIM-2 
Mało znane gry logiczne dla wszystkich, ktmych znudził 

juz kosmiczny rozboj i laserowy terror Ze względu na swe 

walory dydaktyczne nogą byc wykorzystane w -DZkole. 

jako ciekawy temat zajęć dodatkowych matematyki 

• KOLKO I KRZYŻYK 
Gra wszystkim dobrze znana jednak zawsze emocjonują¬ 

ca Po raz pierwszy realizacja komputerowa wers|i oięc.o- 

poiowej1 Twój komputer me da Ci w tei orze żadnych 

szans1 
• HEXAN 
Gra dla miłośników labiryntów O powodzeniu me decydu¬ 

je sprawność w mszczeniu klawiatury lub joysticka, lecz 

umiejętność rozwiązywania rożnego rodzaju problemów Z 

grą związany jest konkurs — po dotarciu do SKARB <A 

mozesz brać udział w losowaniu nagród1 
• FUNKCJA KWADRATOWA 
Program edukacyjny dostosowany jest do wymagań pols¬ 

kiego programu nauczania. oferuje różnorodne formy 

orzezentacji sprawdzania wiadomości 
• RACHUNEK PRAWDOPODOBIEŃSTWA cz I 

Przyjazny" program 1 kompetentny, cierpliwy nauczyciel 

N estandardowe uiecie tematu oma ciekawa grafika to 

duże atuty tego programu W pizygotowamu dalsze poży¬ 

cie z tej ser 

• BASIC TEST 
Czy znasz oobrze BASIC swojego komputera9 Jeśli nie. 

ło program ten pomoże Ci ooznac go lemej Jeśli myślisz 

:e tak. okaże się pewnie ze znajdzie się cos. czego mo¬ 

zesz sie jeszcze nauczyc Doskonała pozycja dla tych 

którym nie wystarcza już uzywan e swojego komputera |e- 

dyme jako mbawki 

(szar) 

cr~ 

60 L LZ( O T 


SAMI O SOBIE 

ŻAGLÓWKA 
I KOMPUTER 
Hołny Mej era to malownicza miejscowość w 

północno-wschodniej Polsce Niewielkie jezio¬ 
ro, plaża kawałek lasu Nieco wyżej na skarpie 
odrestaurowany dworek oraz wiekowy park Ci¬ 
sza i spokoj Wymarzone miejsce wypoczynku 
ale nie tylko Bo oto 14/ dwóch salach dworku, 
który okazuje się byc Ośrodkiem Szkoleniowo- 
Wypoczynkowym Politechniki Białostockiej zna¬ 
lazły się z początkiem września monitory, kom¬ 
putery 1 napędy dyskowe a także drukarki 1 plo¬ 
tery połączone jak należy kablami 1 przedłuża¬ 
czami, a poza tym pudła z dyskietkami, czyli 
wszystko to co trzeba by rozpoczął pracę oboz 
mikrokomputerowy organizowany juz po raz 
trzeci przez białostocką uczelnię 

Wprawdzie zdaniem organizatora mgr. Krzy¬ 
sztofa Iwaszko tych 6 IBM ow 3 Schneidery 
6128 oraz Atari 65XE 1 130XE, to jednak zbyt 
mało, gdyż na tym etapie umiejętności koniecz¬ 
ny jest juz całkowicie indywidualny dostęp do 
komputera no 1 nie przez godzinę czy nawet 
dwie A trzeba powiedzieć, ze w pokojach Oś¬ 
rodka zamieszkało 22 uczestników, pragnących 
przez dwa tygodnie dzielić czas pomiędzy kle¬ 
paniem w klawiaturę a pływaniem żaglówką 

W programie obozu znalazły się m m Turbo 
Pascal, edytory Wordstar, Chiwriter oraz Lettrix, 
program graficzny Fantasy 1 baza danych dBase 
III Były również gry, a obozową listę przebojów 
wygrał Boulderdash IV w wersji na Atari 

Andrzej Karwowski 

UŻYTKOWNICY ATARI XL/XE 

oftruje Tanio i 
duży ojybór prayumu 

^ do KGffiputeroui PTQ.Q! 
no. łasmch Kossipuycti oraz dyskietkach 
szczeg&ouycn informcji po zatoczeniu zniczu udziela 

ELECTRONICS EXP0RT 
P,0 BOX 869, London W5 tel z Po!sk: 0 
0441 933 700 Anglia 
poleca komputery roku 1987 Atari ST 
520 STM + Drive SF 354 +mon SM 125 /360 
520 STM + Drive SF 314 /335 
520 STM + Dnve SF 314 +mon. SM 125 /425 
520 STFM (wbudowany drive) /280 
520 STFM +monitor SM125 (spec cena) /400 
1040 STF (wbudowany drive) /450 
1040 STF + monitor SM 125 /540 
MEGA 2MB — nowość /810 
MEGA 2MB + monitor SM125 /900 
DriveSF354 /135 
DriveSF314 /180 
Dysk twardy 20 Mb SH 204 /540 
Monitor mono /135 
Monitor kolor SCI224 /349 
Monitor kolor Philips CM8833 /270 
Drukarka SMM 804 80 zn/sek /180 
specjalna oferta — drukarka za darmo 
STF-t-mon.SC1224 + druk + SMM804 /799 
Wszystkie Atari ST dostarczone z myszą, instrukcjami,!' 5 
dyskami z programami pokazowymi i emulatorem CP/M 
roczna gwarancja na części i przeglądem zerowym w Pol¬ 
sce wliczonym w ceny Servis Unicomp" tel. W-wa 
554554 Do powyższych cen należy doliczyć £ 15 (od ca 
łego zamówienia) na koszty zezwolenia opakowania, 
ubezpieczenia, koszt frachtu opłacany w złotówkach przy 
odbiorze na Okęciu (psm C. Flartwig) Po dokonaniu 
wpłaty na nasze konto (Bank Handlowy w Warszawie sa, 
oddział Londyn, 4 Coleman Str, London EG2, na konta 
20004 -001) kopie wpłaty bankowej wraz z zamówie¬ 
niem (dane odbiorcy, zawód, nazwa artykułu) należy 
przesłać listem poleconym na nasz adres. Dostawa ok. 
3—4 tyg. po wpłacie. 

Cześć Maluchy! 
Po raz pierwszy w naszej rubryce zajmie¬ 

my się programowaniem w LOGO Wielu 
Przedszkolaków jmobowało już oswajać 
sympatycznego żółwia LOGO, wielu chcia¬ 
łoby się nauczyc z nim rozmawiać Wiem o 
tym z Waszych listów Spróbujemy więc dzi¬ 
siaj zaprzyjaźnić się z tym miłym zwierza¬ 
kiem. 

Wersje LOGO dla poszczególnych kompute¬ 
rów różnią się nieznacznie m ędzy sobą Istnieją 
także polskie wersje tego języka dla Atari i 
Spectrum My będziemy korzystali z wersji an¬ 
gielskiej, dostępnej dla większości mikrokom¬ 
puterów 

Słyszeliście zapewne ze programowanie w 
LOGO to zupełnie co innego niz programowa¬ 
nie w BASIC u i to me tylko dlatego ze w BA- 
SIC-u me ma żółwia. Spróbujmy przekonać się, 
na czym ta mnosc polega Rozpoczynamy więc 
rozmowę z komputerem. Na ekranie pojawił się 
znak zapytania 

oznacza to, ze komputer czeka na polecenia 
Napiszmy więc 

? st 
co oznacza .pokaz zołwia’. I rzeczywiście, po 
nacsmęciu ENTER/RETURN na ekranie ukazu¬ 
je się zołw w kształcie trójkąta Napiszmy teraz 

? fd 100 
czyli „ naprzód o 100 krokow — zołw przesuwa 
się przed siebie a jego ogonek rysuie kreskę 
Piszemy dalej 

? rt 90 
, w prawo” o 90 stopni — zołw skręca posłusz¬ 
nie i ustawia się pod kątem prostym do naryso¬ 
wanej kreski 

Już widzę Wasze zawiedzione miny — prze¬ 
cież bardzo podobnie postępuje się w BASIC-u, 
co w tym niezwykłego7 Proszę jednak o trochę 
cierpliwości. Teraz wytłumaczymy komputero¬ 
wi, lub jeśli wolicie, zołwiowi, jak się rysuje 
kwadrat 

?to kwadrat 
> fd 100 rt 90 
> fd 100 rt 90 
> fd 100 rt 90 
> fd 100 rt 90 
>end 

Jak zauważyliście, uczenie zołwia rozpoczyna¬ 
my od słowa to (w polskich wersjach oto) a 
kończymy słowem end (w polskiej wersji juz) 
Pomiędzy tymi słowami podaje się czynności 
które ma wykonać żółw Wystarczy teraz napi ¬ 
sać 

? kwadrat 
i żółw rysuje żądaną figurę 

Ucząc komputer nowych słów możemy ko¬ 
rzystać z poprzednich, np 

?to dwakwadraty 
> kwadrat 
> rt 180 
> kwadrat 
>end 

A to juz zupełnie co innego Prawda? Zwroccie 
uwagę, ze słowo „dwakwadraty” napisane jest 
łącznie. Słowa w LOGO me mogą zawierać spa¬ 
cji. 

Wiemy juz wystarczająco dużo, by napisać 
prostą grę Jest to gra dla dwóch osob, które na 
zmianę sterują żółwiem Kto wyprowadzi zołwia 
poza dozwolony obszar lub „nadepnie” na po¬ 
zostawiony siad, ten przegrywa Zołw może się 
przesuwać prosto, w prawo lub w lewo o tę samą 
odległość. Dla ułatwienia słowa sterujące żół¬ 
wiem będą jednoliterowe 

n — prosto 
p — prawo 
I — lewo 

Dobrze byłoby, gdyby te objaśnienia pojawiały 
się podczas gry Nauczmy więc komputer wypi¬ 
sywać je. 

?to napis 
> ct 
> pr [n — prosto p — prawo I — lewo] 
> end 

ct oznacza kasowanie wszystkich tekstów 
pr to polecenie drukowania 

Teraz nauczymy zołwia wykonywać poszcze¬ 
gólne komendy 

?to p 
> rt 90 

OSWAJAMY 

> fd 30 
> napis 
>end 
?to I 
> It 90 
> fd 30 
> napis 
>end 
?to n 
> fd 30 
> napis 
>end 
W następnej kolejności wytłumaczymy żół¬ 

wiowi jak rysuje się ramkę 

?to ramka 
> cs pu 
> f d i 50 rt 90 fd 240 pd 
> repeat 2 [rt 90 fd 240 rt 90 fd 480] 
> pu home pd 
>end 

cs to rozkaz czyszczenia ekranu 
pu oznacza , podnieś pisak” — od tej chwili az 
do otrzymania polecenia pd „opusc pisak ' zołw 
me będzie zostawiał siadu na ekranie 
repeat 2 jest to polecenie powtórzenia dwa razy 
czynności umieszczonych w nawiasach kwad¬ 
ratowych 
home powoduje powrot zołwia do pozycji star¬ 
towej 

Na koniec nauczymy komputer rozpoczęcia 
gry 

?to gra 
> ramka 
> napis 
>end 
Zwróćmy uwagę na jeszcze jedną odmien¬ 

ność programu napisanego w LOGO i BASIC-u 
Grając w naszą grę wydajemy komputerowi 
przez cały czas polecenia w LOGO, podczas 
gdy w BASIC u musielibyśmy stosować instruk¬ 
cje INPUT lub INKEY$ i odpowiednie skoki 
LOGO pozwala więc na znaczne uproszczenie 
programu 

Sądzę, ze wszyscy polubiliście zołwia LOGO 
Jeśli tak, to będziecie mieli okazję spotykać się 
z mm częściej 

Romek 

BAJTEK 12/87 29 


A
 A

TA
RI

 

Totł u i ko 
1. Na gwiazdkę dostanę joystick i dyskietki lub dostanę 

łyżwy. 
2. Na gwiazdkę dostanę joystick i dostanę dyskietki lub 

łyżwy. 
3. Na gwiazdkę dostanę joystick lub dyskietki i dostanę 

łyżwy. 
4. Na gwiazdkę dostanę joystick lub dostanę dyskietki i 

łyżwy. 
5. Na gwizdnę dostanę joystick lub dostanę dyskietki 

lub dostanę łyżwy. 

TABELA ZMIENNYCH 
nurter 1xczba kod j 1 1t eraI drukarka 

-] j | J3 x> E I 

JL I j 
et 1 
3 j 1 

1 
■B -m. m ! i 

tabela ll 


Kubuś Literka z wielką niecier¬ 
pliwością oczekiwał Świąt 
Szczególnie interesowało go 

jakie gwiazdkowe prezenty znaj¬ 
dzie tym razem pod choinką Pró¬ 
bując przewidzieć zamiary Świę¬ 
tego Mikołaja zapisał sobie pięć 
rożnych zdań. Pod choinką znala¬ 
zło się pięć workow z prezentami 
dla Kubusia i jego rodzeństwa. 
Nie wiemy który przeznaczony 
był dla naszego przyjaciela. Ustal¬ 
my natomiast, czy kolejne zdania 
zapisane przez Kubę byłyby pra¬ 
wdziwe, gdyby otrzymał on posz¬ 
czególne worki z prezentami. Wy¬ 
niki wpiszemy do tabelki I. Jeśli 
na przykład zdanie nr 2 jest praw¬ 
dziwe w przypadku otrzymania 
worka C, w odpowiedniej rubryce 
wpisujemy, 1, jeśli jest fałszywe 
piszemy O. 

Po wypełnieniu tabeli możemy 
przystąpić do pokonywania łańcu¬ 
cha na naszej choince logicznej. 
Wędrówkę rozpoczynamy od 
szczytu. Odczytujemy kolejne 
zera i jedynki z tabeli I (poziomo) i 
przemieszczamy się wzdłóz łań¬ 
cuchów, pomiędzy zawieszonymi 
na gałązkach bombkami. Jedynka 
oznacza, że powinniśmy wybrać 
łańcuch zielony, zero — łańcuch 
czerwony. Oczywiście po drodze 
zapisujemy starannie liczby umie¬ 
szczone na bombkach. * 

Otrzymany ciąg cyfr jest szyf¬ 
rem który trzeba zdekodować 
przy pomocy algorytmu przedsta¬ 
wionego w postaci schematu blo¬ 
kowego. 

t start) 

i nutter:=i 
-31 

i. MCZyTAJ SHIENNh liczba 

I Lnd • r 11 rzh* -n*iftłł*r 

\ i 
i literal:=Cffittfkod): 

/DRUKUJ litera* *—*■■■ ~ 
-gr 1 

| nufter;£nufler+i 
■ł y 

Można to zrobić przy pomocy 
komputera lub ołowka W tym 
ostatnim przypadku z pewnością 
przyda Wam się tabela zmiennych 
(tabela II), do której wpisuje się 
kolejne wartości zmiennych wy¬ 
stępujących w programie Przy¬ 
kład takiego dekodowania dla 
liczb: 76, 119, 101, 101 przed- 
stwiony jest poniżej 

TABELA ZMIENNYCH 

nufler * iiezba kod 11terał i drukarka 

A 

Z 

2) 
k 

419 
104 

401 

?5 
Ił? i 
ja*! 
3?! 

K 

v 

b 

Cu 

Kuba 

I i 
f ! 

Rozwiązania wraz z kuponem 
konkursowym należy przysyłać 
do 15 lutego 1988 roku. 

Na tych, którzy nadeslą prawid¬ 
łowe rozwiązania czeka komputer 
Atari 65 XE z magnetofonem 
ufundowany przez PZ KAREN 
oraz inne atrakcyjne nagrody. (b) 

• • i j-j 

34 " 
TC U wJ 8 
3ó I 
37 7. 
38 & 
39 ’ 
40 ( 
41 ) 
42 t 
43 + 
44 . 
45 - 
46 . 
47 / 
46 0 
49 1 
50 2 
51 3 
52 4 
CT C d 
54 6 
55 7 
56 8 
57 9 
58 : 
59 j 
60 ( 
61 = 
62 > 
o3 ? 
64 8 
65 fi 
66 B 
67 C 
68 D 
69 E 
70 F 
71 G 
72 H 
73 I 
74 J 
75 K 
76 L 
77 H 
78 N 
79 0 
80 P 
81 Q 
82 R 
33 S 
84 T 
85 U 
86 V 
87 W 
88 X 
89 V 
90 2 
91 [ 
92 \ 
93 3 
94 * 
95 
96 T 
97 a 
98 b 
99 c 

100 d 
101 e 
102 f 
103 g 
104 h 
105 i 
106 , 
107 k 
108 1 
109 m 
110 n 
111 o 
112 o 
113 g 
114 r 
115 s 
116 t 
117 u 
118 v 
4 4 n. 
lii W 
ir», c*. 

Z u x 
4 n ą 

iii V 
fv? - i k 

113 { 
124 

NIE TYLKO KOMPUTERY 

MARS PO .F0B05IE 
dokończenie ze str. 32 

Ekspedycje na Marsa trzeba wysyłać w mo¬ 
mencie, kiedy znajduje się on z przeciwnej 
strony Słońca niż ziemia. L>o końca bieżącego 
stulecia takie ■< 

■tr.ii?—1. 

okna astronomiczne 
do startów na Marsa będą pojawiały się mniej 
więcej co 2 lata. Uwzględniając te terminy 
uczeni radzieccy przedłożyli do dyskusji swo¬ 
im zagranicznym kolegom program kolejnych 
etapów badań Marsa. Końcowym celem tego 
programu będzie dostarczenie na Ziemię — do 
2000 roku — untu tej planety. 

Misja „Fobos” może być rozpatrywana jako 
pierwszy bardzo ważny, krok w realizowaniu 
tego programu. Następny etap przewiduje bu¬ 
dowę sztucznego satelity Marsa, którego zada¬ 
niem będzie obfotografowanie całej planety i 
wykonanie badań w atmosferze i na powierz¬ 
chni Marsa. ; 

Jeśli pojazd kosmiczny wystartuje z Ziemi we 
wrześniu 1992 roku, to po 340 dobach w sierp¬ 
niu 1993 roku osiągnie on okolice Marsa, po 
wejściu satelity na orbitę okołomarsjańską z 
jego pokładu zostanie wystrzelone urządzenie 

włączy się system spadochro¬ 
nów, następnie zostaną zrzucone na po¬ 
wierzchnię aparaty analizujące fizykochemicz¬ 
ne właściwości gruntu,ą do atmosfery planety 
wprowadzony zostaje aerostatyczny balon- 
sonda. 

Przeprowadzono wstępną analizę zestawu 
aparatury naukowej przeznaczonej dla każde¬ 
go elementu ekspedycji. Powinien się tam zna¬ 
leźć system kamer telewizyjnych mogących fil¬ 
mować z odległości od 5 do 10 metrów, spek- 
trostrefowy polarymetr do badań makroreliefu 
powierzchni, spektometr gamma do badania 
składu chemicznego poszczególnych je^ gatun¬ 
ków, zestaw plazmowy, magnetometr. Aby wy¬ 
brać najbardziej korzystne miejsca do lądowania 
dla przyszłych ekspedycji potrzebne są dokład¬ 
ne i długotrwałe obserwacje tych samych rejo¬ 
nów powierzchni Marsa. W tym celu trzeba umie¬ 
ścić na platformie obrotowej kamery telewizyjne, 
dzięki czemu możliwe będzie automatyczne ich 
naprowadzanie i utrzymanie w odpowiednim kie¬ 
runku. 

Pomiary w podczerwieni pozwolą na wykona¬ 
nie termicznej mapy powierzchni. Kompleks 
aparatury meteorologicznej planuje się umieścić 
w gondoli ‘ gondoli balonu. 

„Marsochody” - naprzód 

Dane otrzymane w trakcie tej ekspedycji poz¬ 
wolą na przygotowanie kolejnego etapu badań 
— dostarczenia na Marsa „marsochodów”. Na 
tym etapie użyteczniejszy bedzie inny schemat 
pojazdu kosmicznego, przewodujący rozdziele¬ 
nie go na dwa bloki: orbitalno-retranslacyjny i lą¬ 
dujący z samobieżnym „marsochodenr na po¬ 
kładzie. 

Aby „marsochód”1(tzn. pojazd poruszający się 
po powierzchni planety) mógł swobodnie zmie¬ 
niać swoje położenia, trzeba wyposażyć go w 
określone „intelektualne” możliwości. Pojazd 
taki powinien np. umieć omijać przeszkody, kto-* 9fch 20-30 minut wcześniej nie spotkał na swej 

rodzę — przykładowo tyle czasu potrzeba, aby 
sygnały radiowe dotarły z Marsa na Ziemię i z po¬ 
wrotem. Dlatego też, oprócz systemu telewizyj¬ 
nego, „marsoćnód” trzeba będzie wyposażyć w 
laserowy dalmierz korygujący pojazd. Zasiąg po¬ 
ruszania się „marsochoau” powinien być obli¬ 
czony na setki kilometrów. Prędkość ruchu po¬ 
jazdu będzie uzależnioną od zasobu energii a 
także od rzeźby terenu i programu badawczego 
na trasję jego poruszania się W charakterze źró¬ 
dła energii, zasilającej poja2d mogą być wyko¬ 
rzystane albo baterie słoneczne albo termoeleK- rzystane 
trogeneratory izotopowe. 

Operacja przechwycenia 
Dostarczenie marsjańskich próbek gruntu nd 

Ziemię wydaje się być najbardziej skomplikowa¬ 

na 

nym elementem przedłożonego przez radziec¬ 
kich uczonych programu. Możliwy jest następu¬ 
jący wariant: zostaną wystrzelone dwa autono¬ 
miczne pojazdy kosmiczne. Jeden z nich wylą¬ 
duje na powierzchni Marsa a drugi będzie jego 
satelitą na odbicie okołoplanetarnej. Pojazd, lą¬ 
dujący powinien mieć na pokładzie rakietę noś¬ 
ną i niewielki pojazd samobi ieżny, który pobierz^ 
próbki gruntu'w pewnej odległości od miejsca lą¬ 
dowania. 

Rakieta nośna, która wystartuje z pojazdu 
znajdującego się na powierzchni Marsa, połączy 
się z pojazdem krążącym na orbicie. Tam mars- 
janskie próbki zostąną przeładowane do specjal¬ 
nego pojazdu wracającego na Ziemię. Kiedy zna- 
dzie się on w pobliżu naszej planety — zostanie 
przechwycony przez okołoziemską stację orbita- 

tlajprawdopodobmej wstępna analiza przywie¬ 
zionych próbek wykonana zostanie na pokładzie 
stacji orbitalnej. Pozwoli to na rozwiązanie jed¬ 
nego z najtrudniejszych problemów całej ekspe¬ 
dycji — problemu kwarantanny. Chodzi o wyklu¬ 
czenie możliwości zarażenia naszej planety or¬ 
ganizmami pozaziemskimi. Trzeba o tym pomy¬ 
śleć choćby sama taka możliwość była trudna 
do uwierzenia. Rozumie się też samo przez się, 
że konieczna jest sterylizacja pojazdu kosmicz¬ 
nego przed startem z ziemi, aby nie zarazić z ko¬ 
lei Marsa ziemskimi mikrobami. 

Operacja połączenia na orbicie wokołomarsja- 
ńskiej została już W zadowalającym stopniu 
opracowana przez specjalistów radzieckich. Jed¬ 
nakże, biorąc pod uwagę limit ciężaru podczas 
lotów międzyplanetarnych, rysuje się jeszcze 
ogromna praca w dziedzinie skonstruowania ba¬ 
rdzo lekkich systemów połączeniowych i agre¬ 
gatów. 

Kolejny etap badań powierzchni Marsa móg¬ 
łby rozpocząć się w latach 2000-2005 przy po¬ 
mocy dużych „marsochodów” z wydłużonym 
okresem działania i zasięgiem do tysiąca kilome¬ 
trów. 

Następnie, około roku 2010, wysłana zostałaby 

ekspedycja kombinowana 
pozwalająca na lądowanie dwócji-traech pojaz¬ 
dów samobieżnych na Marsie i pobieranie pró¬ 
bek z dwóch-trzech różnych miejsc. 

W wyniku tego cyklu badań około 2020 roku 
zostaną stworzone warunki dla ekspedycji pilo¬ 
towanej — z lądowaniem kosmonautów na Mar¬ 
sie. 

Przewiduje się, że proponowanym przez uczo¬ 
nych radzieckich programie badawczym Marsa 
wezmą udział organizacje naukowe oraz specja¬ 
liście wielu innych krajów. Doświadczenie zwią¬ 
zane z realizacją programu „Wega” wykazało jak 
efektywna może byćjfaka kooperacja. 

Lot człowieka na Marsa jest niemożliwy bez 
~ ■ * * ! jednoczenia współpracy międzynarodowej, zjednoczenia wy¬ 

siłków wielu krajów. Planeta, która otrzymała 
imię starożytnego boga wojny może dzięki takie¬ 
mu lotowi stać się symbolem jednoczenia naro¬ 
dów w pokojowym opanowaniu i wykorzystaniu 
przestrzeni kosmicznej. 

Jurij Zajcew 

Ta a Trnrr/ i o / 


NIE KO KOMPUTERY 
Czy wiek poleci na 

Marsa? Amerykański uczo¬ 
ny Gan oaaan uważa, że ist¬ 
nieją iuż wszystkie przesła- 
nki do Wvkonan;a takiego 
lotu. Niedawno odbył sie te- 
lemost specjalistów ra¬ 
dzieckich i amerykańskich, 
podczas którego omawiano 
techniczne i polityczne as- 

W 

cia. Być może iuż wkrótce 
dowiemy sie o konkretnych 

łanach w tym zakresie... 
;zvwiście, lot człowieka 

na Marsa musi bvć części 
szerokiego programu badan 

. Poorosiliśm 
wiec Jurija Zaicewa. kierow¬ 
nika wydziału w Instytucie 
Badań Kosmicznych Akade¬ 
mii Nauk ZSRR. aby zapoz¬ 
nał czytelników ..Baitka” z 
radzieckimi Dianami badań 
Marsa, w okresie oomiedz’ 

OT CZŁOWIEKA 
NA MARSA 

JEST NIEMOŻLIWY 
BEZ WSPÓŁPRACY 

MIEDZYNARO- 

szłym roku misi 

Doświadczenie minionych lat wykazało, że 
najbardziej efektywny z naukowego punktu wi¬ 
dzenia kosmiczny program badawczy to kilka 
lotow ku jednemu obiektowi z kilkuletnią przer¬ 
wą. Chodzi o to, aby każda ekspedycja tworzy¬ 
ła bazę pod nowe, bardziej złożone ekspery¬ 
menty. Tak właśnie wyglądał radziecki program 
badawczy Księżyca Wenus. Podobnie będzie badawczy Księżyc 
również wyglądał 
Marsa. 

Dlaczego Mars? 
Ma on bardzo interesującą przeszłość. W 

szczególności, nie wyklucza sie istnienia nieg¬ 
dyś na tej planecie otwartych zbiorników wod¬ 
nych i gęstej atmosfery: na fotografiach wyko¬ 
nanych z pokładu pojazdów kosmicznych wy¬ 
raźnie widoczne są jakby owiane wiatrem 
wzgórza i doliny, suche koryta rzek. Mars wciąż 
jeszćze jest jednym z nielicznych zakątków 
lin hu rTłCi [•■nni^iL^nN 
dzieję, chociaż bardzo niewielką, na znalezie¬ 
nie jakichś form życia czy śladów jego istnienia 
w przeszłości. 

Jest to pierwsza planeta, na której możliwe 
jest lądowanie kosmonautów. Lot ter jest wyjąt¬ 
kowo kuszący. Zresztą już sam fa^/obecnoścj 
człowieka na pokładzie lecącego ku Czerwonej 
Planecie statku kosmicznego czyni go intere¬ 
sującym, jako że interesujący jest sam czło¬ 
wiek, jego życie i praca w kosmosie. 

Zdaniem większości uczonych start piloto¬ 
wanej ekspedycji na Marsa powinien byc po¬ 
przedzony wystrzelaniem w jego kierunku seri 
automatycznych pojazdów kosmicznych, które 
pozwoliłyby, w kolejnych etapach, na wypraco¬ 
wanie techniki lotów na tę planetę. Pozwoliłoby 
to również na wcześniejszy wybór najbardziej 
■ m {J/iŁH 11 fz THWfrl i ■ j jJTt] iT«iy uriHII 

lądowań i przeprowadzenie tam niezbędnych 
poszukiwań. 

dokończenie na str. 31 

3^ 


